| Cha | apter (| 8 Fou | ndation [| Design | Contents | | |------|--|---|---|---|--|--| | 8.1 | Overview | | | | | | | 8.2 | Overall | Design Process for Structure Foundations | | | 8-1 | | | 8.3 | Data No
8.3.1
8.3.2 | Needed for Foundation Design Field Exploration Requirements for Foundations Laboratory and Field Testing Requirements for Foundations | | | 8-5
8-7
8-10 | | | 8.4 | Founda | tion Selecti | on Consideration | ons | 8-10 | | | 8.5 | Overvie | ew of LRFD | for Foundation | ns | 8-12 | | | 8.6 | LRFD 1
8.6.1
8.6.2
8.6.3
8.6.4
8.6.5 | Foundation
Downdra,
Uplift Lo
Soil Load
Service L
8.6.5.1
8.6.5.2
8.6.5.3 | on Analysis to I g Loads ads due to Expa s on Buried Str imit States Tolerable Mo Overall Stabi Abutment Tra | vements
lity | 8-13
8-13
8-15
8-16
8-16
8-17
8-19
8-20
8-21 | | | | 8.6.6 Strength Limit States8.6.7 Extreme Event Limit States | | | | 8-21 | | | 8.7 | Resista | nce Factors for Foundation Design – Design Parameters | | | | | | 8.8 | Resista | ance Factors for Foundation Design – Service Limit States | | | | | | 8.9 | Resista | Resistance Factors for Foundation Design – Strength Limit States | | | | | | 8.10 | Resista:
8.10.1
8.10.2 | | | | 8-23
8-23
8-23 | | | 8.11 | Spread
8.11.1
8.11.2 | Footing F
8.11.2.1
8.11.2.2
8.11.2.3 | d Load Factor A oundation Desi Footing Bear Nearby Struc Service Limit 8.11.2.3.1 8.11.2.3.2 8.11.2.3.3 Strength Lim 8.11.2.4.1 8.11.2.4.2 8.11.2.4.3 | ing Depth tures t State Design of Footings Settlement of Footings on Cohesionless S Settlement of Footings on Rock Bearing Resistance at the Service Limit S Using Presumptive Values it State Design of Footings Theoretical Estimation of Bearing Resista Plate Load Tests for Determination of Bea Resistance in Soil Bearing Resistance of Footings on Rock | 8-29
8-29
8-29
aring
8-30
8-30 | | | | | 8.11.2.5 | Extreme Ever | nt Limit State Design of Footings | 8-30 | | Contents Chapter 8 | 8.12 | Driven | Pile Founda | tion Design | | 8-31 | |------|---------------------------------|------------------------------|-------------------------|--|------| | | 8.12.1 | Loads and | l Load Factor | Application to Driven Pile Design | 8-33 | | | 8.12.2 | Driven for | r Pile Founda | tion Geotechnical Design | 8-35 | | | | 8.12.2.1 | Driven Pile | Sizes and Maximum Resistances | 8-35 | | | | 8.12.2.2 | Minimum P | Tile Spacing | 8-36 | | | | 8.12.2.3 | Determinati | on of Pile Lateral Resistance | 8-36 | | | | 8.12.2.4 | Batter Piles | | 8-37 | | | | 8.12.2.5 | Service Lin | nit State Design of Pile Foundations | 8-37 | | | | | 8.12.2.5.1 | 2 | 8-37 | | | | | 8.12.2.5.2 | | 8-37 | | | | 8.12.2.6 | Strength Lin 8.12.2.6.1 | č | 8-37 | | | | | | Driving | 8-37 | | | | | 8.12.2.6.2 | Scour | 8-37 | | | | | 8.12.2.6.3 | č | 8-39 | | | | | 8.12.2.6.4 | Determination of Nominal Axial Pile Resistance | | | | | | | in Compression | 8-41 | | | | | 8.12.2.6.5 | Nominal Horizontal Resistance of Pile Foundation | | | | | 8.12.2.7 | Extreme Ev | ent Limit State Design of Pile Foundations | 8-44 | | 8.13 | Drilled Shaft Foundation Design | | | 8-46 | | | | 8.13.1 | | _ | Application to Drilled Shaft Design | 8-48 | | | 8.13.2 | | aft Geotechn | | 8-48 | | | | | General Con | e e e e e e e e e e e e e e e e e e e | 8-48 | | | | 8.13.2.2 | Nearby Stru | ictures | 8-48 | | | | 8.13.2.3 | - | nit State Design of Drilled Shafts | 8-49 | | | | | | Horizontal Movement of Shafts and Shaft Groups | 8-49 | | | | | 8.13.2.3.2 | Overall Stability | 8-50 | | | | 8.13.2.4 | Strength Li | mit State Geotechnical Design of Drilled Shafts | 8-50 | | | | | 8.13.2.4.1 | Scour | 8-50 | | | | | 8.13.2.4.2 | Downdrag | 8-51 | | | | | 8.13.2.4.3 | Nominal Horizontal Resistance of Shaft and | | | | | | | Shaft Group Foundations | 8-51 | | | | 8.13.2.5 | Extreme Ev | ent Limit State Design of Drilled Shafts | 8-52 | | 8.14 | Micropi | iles | | | 8-52 | | 8.15 | Propriet | oprietary Foundation Systems | | | 8-52 | | 8.16 | Detentio | on Vaults | | | 8-53 | | 0.10 | 8.16.1 | Overview | | | 8-53 | | | 8.16.2 | | estigation Rec | nuirements | 8-53 | | | 8.16.3 | | equirements | 1 | 8-54 | | 8.17 | References | | | 8-54 | | ### 8.1 Overview This chapter covers the geotechnical design of bridge foundations, cut-and-cover tunnel foundations, foundations for walls, and hydraulic structure foundations (pipe arches, box culverts, flexible culverts, etc.). WSDOT GDM Chapter 17 covers foundation design for lightly loaded structures, and WSDOT GDM Chapter 18 covers foundation design for marine structures. Both shallow (e.g., spread footings) and deep (piles, shafts, micro-piles, etc.) foundations are addressed. In general, the load and resistance factor design approach (LRFD) as prescribed in the AASHTO LRFD Bridge Design Specifications shall be used, unless a LRFD design methodology is not available for the specific foundation type being considered (e.g., micro-piles). Structural design of bridge and other structure foundations is addressed in the WSDOT LRFD Bridge Design Manual (BDM). All structure foundations within WSDOT Right of Way or whose construction is administered by WSDOT shall be designed in accordance with the WSDOT Geotechnical Design Manual (GDM) and the following documents: - WSDOT Bridge Design Manual LRFD M23-50 - WSDOT Standard Plans for Road, Bridge, and Municipal Construction M 21-01 - AASHTO LRFD Bridge Design Specifications, U.S. The most current versions of the above referenced manuals including all interims or design memoranda modifying the manuals shall be used. In the case of conflict or discrepancy between manuals, the following hierarchy shall be used: those manuals listed first shall supersede those listed below in the list. ### 8.2 Overall Design Process for Structure Foundations The overall process for geotechnical design is addressed in WSDOT GDM Chapters 1 and 23. For design of structure foundations, the overall WSDOT design process, including both the geotechnical and structural design functions, is as illustrated in Figure 8-1. Overall design process for LRFD foundation design. Figure 8-1 The steps in the flowchart are defined as follows: Conceptual Bridge Foundation Design – This design step results in an informal communication/report produced by the Geotechnical Division at the request of the Bridge and Structures Office. This informal communication/report, consistent with what is described for conceptual level geotechnical reports in WSDOT GDM Chapter 23, provides a brief description of the anticipated site conditions, an estimate of the maximum slope feasible for the bridge approach fills for the purpose of determining bridge length, conceptual foundation types feasible, and conceptual evaluation of potential geotechnical hazards such as liquefaction. The purpose of these recommendations is to provide enough geotechnical information to allow the bridge preliminary plan to be produced. This type of conceptual evaluation could also be applied to other types of structures, such as tunnels or special design retaining walls. Develop Site data and Preliminary Plan – During this phase, the Bridge and Structures Office obtains site data from the Region (see WSDOT Design Manual, Chapters 510, 1110, and 1130) and develops a preliminary bridge plan (or other structure) adequate for the Geotechnical Division to locate borings in preparation for the final design of the structure (i.e., pier locations are known with a relatively high degree of certainty). The Bridge and Structures Office would also provide the following information to the Geotechnical Division to allow them to adequately develop the preliminary foundation design: - Anticipated structure type and magnitudes of settlement (both total and differential) the structure can tolerate. - At abutments, the approximate maximum elevation feasible for the top of the foundation in consideration of the foundation depth. - For interior piers, the number of columns anticipated, and if there will be single foundation elements for each column, or if one foundation element will support multiple columns. - At stream crossings, the depth of scour anticipated, if known. Typically, the Geotechnical Division will pursue this issue with the HQ Hydraulics Office. - Any known constraints that would affect the foundations in terms of type, location, or size, or any known constraints which would affect the assumptions which need to be made to determine the nominal resistance of the foundation (e.g., utilities that must remain, construction staging needs, excavation, shoring and falsework needs, other constructability issues). Preliminary Foundation Design – This design step results in a memorandum produced by the Geotechnical Division at the request of the Bridge and Structures Office that provides geotechnical data adequate to do the structural analysis and modeling for all load groups to be considered for the structure. The geotechnical data is preliminary in that it is not in final form for publication and transmittal to potential bidders. In addition,
the foundation recommendations are subject to change, depending on the results of the structural analysis and modeling and the effect that modeling and analysis has on foundation types, locations, sizes, and depths, as well as any design assumptions made by the geotechnical designer. Preliminary foundation recommendations may also be subject to change depending on the construction staging needs and other constructability issues that are discovered during this design phase. Geotechnical work conducted during this stage typically includes completion of the field exploration program to the final PS&E level, development of foundation types and capacities feasible, foundation depths needed, P-Y curve data and soil spring data for seismic modeling, seismic site characterization and estimated ground acceleration, and recommendations to address known constructability issues. A description of subsurface conditions and a preliminary subsurface profile would also be provided at this stage, but detailed boring logs and laboratory test data would usually not be provided. Structural Analysis and Modeling – In this phase, the Bridge and Structures Office uses the preliminary foundation design recommendations provided by the Geotechnical Division to perform the structural modeling of the foundation system and superstructure. Through this modeling, the Bridge and Structures Office determines and distributes the loads within the structure for all appropriate load cases, factors the loads as appropriate, and sizes the foundations using the foundation nominal resistances and resistance factors provided by the Geotechnical Division. Constructability and construction staging needs would continue to be investigated during this phase. The Bridge and Structures Office would also provide the following feedback to the Geotechnical Division to allow them to check their preliminary foundation design and produce the Final Geotechnical Report for the structure: - Anticipated foundation loads (including load factors and load groups used). - Foundation size/diameter and depth required to meet structural needs. - Foundation details that could affect the geotechnical design of the foundations. - Size and configuration of deep foundation groups. Final Foundation Design - This design step results in a formal geotechnical report produced by the Geotechnical Division that provides final geotechnical recommendations for the subject structure. This report includes all geotechnical data obtained at the site, including final boring logs, subsurface profiles, and laboratory test data, all final foundation recommendations, and final constructability recommendations for the structure. At this time, the Geotechnical Division will check their preliminary foundation design in consideration of the structural foundation design results determined by the Bridge and Structures Office, and make modifications to the preliminary foundation design as needed to accommodate the structural design needs provided by the Bridge and Structures Office. It is possible that much of what was included in the preliminary foundation design memorandum may be copied into the final geotechnical report, if no design changes are needed. This report will also be used for publication and distribution to potential bidders. Final Structural Modeling and PS&E Development – In this phase, the Bridge and Structures Office makes any adjustments needed to their structural model to accommodate any changes made to the geotechnical foundation recommendations as transmitted in the final geotechnical report. From this, the bridge design and final PS&E would be completed. Note that a similar design process should be used if a consultant or designbuilder is performing one or both design functions. ### 8.3 Data Needed for Foundation Design The data needed for foundation design shall be as described in the AASHTO LRFD Bridge Design Specifications, Section 10 (most current version). The expected project requirements and subsurface conditions should be analyzed to determine the type and quantity of information to be developed during the geotechnical investigation. During this phase it is necessary to: - Identify design and constructability requirements (e.g. provide grade separation, transfer loads from bridge superstructure, provide for dry excavation) and their effect on the geotechnical information needed - Identify performance criteria (e.g. limiting settlements, right of way restrictions, proximity of adjacent structures) and schedule contraints - Identify areas of concern on site and potential variability of local geology - Develop likely sequence and phases of construction and their effect on the geotechnical information needed - Identify engineering analyses to be performed (e.g. bearing capacity, settlement, global stability) - Identify engineering properties and parameters required for these analyses - Determine methods to obtain parameters and assess the validity of such methods for the material type and construction methods - Determine the number of tests/samples needed and appropriate locations for them. Table 8-1 provides a summary of information needs and testing considerations for foundation design. | Found-
ation
Type | Engineering
Evaluations | Required Information for Analyses | Field Testing | Laboratory Testing | |---------------------------|---|---|--|---| | Shallow Foundations | bearing capacity settlement (magnitude & rate) shrink/swell of foundation soils (natural soils or embankment fill) frost heave scour (for water crossings) liquefaction | *subsurface profile (soil, groundwater, rock) *shear strength parameters *compressibility parameters (including consolidation, shrink/swell potential, and elastic modulus) *frost depth *stress history (present and past vertical effective stresses) *depth of seasonal moisture change *unit weights *geologic mapping including orientation and characteristics of rock discontinuities | • SPT (granular soils) • CPT • PMT • dilatometer • rock coring (RQD) • plate load testing • geophysical testing | 1-D Oedometer tests soil/rock shear tests grain size distribution Atterberg Limits specific gravity moisture content unit weight organic content collapse/swell potential tests intact rock modulus point load strength test | | Driven Pile Foundations | pile end-bearing pile skin friction settlement down-drag on pile lateral earth pressures chemical compatibility of soil and pile drivability presence of boulders/very hard layers scour (for water crossings) vibration/heave damage to nearby structures liquefaction | subsurface profile (soil, ground water, rock) shear strength parameters horizontal earth pressure coefficients interface friction parameters (soil and pile) compressibility parameters chemical composition of soil/rock (e.g., potential corrosion issues) unit weights presence of shrink/swell soils (limits skin friction) geologic mapping including orientation and characteristics of rock discontinuities | • SPT (granular soils) • pile load test • CPT • PMT • vane shear test • dilatometer • piezometers • rock coring (RQD) • geophysical testing | • soil/rock shear tests • interface friction tests • grain size distribution • 1-D Oedometer tests • pH, resistivity tests • Atterberg Limits • specific gravity • organic content • moisture content • unit weight • collapse/swell potential tests • intact rock modulus • point load strength test | | Drilled Shaft Foundations | shaft end bearing shaft skin friction constructability down-drag on shaft quality of rock socket lateral earth pressures settlement (magnitude & rate) groundwater seepage/dewatering/potential for caving presence of boulders/very hard layers scour (for water crossings) | subsurface profile (soil, ground water, rock) shear strength parameters interface shear strength friction parameters (soil and shaft) compressibility parameters horizontal earth pressure coefficients chemical composition of soil/rock unit weights permeability of water-bearing soils presence of artesian conditions presence of shrink/swell soils (limits skin friction) geologic mapping including orientation and characteristics of rock discontinuities degradation of soft rock in presence of water and/or air (e.g., rock sockets in shales) | installation technique test
shaft shaft load test vane shear test CPT SPT (granular soils) PMT dilatometer piezometers rock coring (RQD) geophysical testing | 1-D Oedometer soil/rock shear tests grain size distribution interface friction tests pH, resistivity tests permeability tests Atterberg Limits specific gravity moisture content unit weight organic content collapse/swell potential tests intact rock modulus point load strength test slake durability | Summary of Information Needs and Testing Considerations (modified after Sabatini, et al., 2002). WSDOT GDM Chapter 5 covers the requirements for how the results from the field investigation, the field testing, and the laboratory testing are to be used separately or in combination to establish properties for design. The specific test and field investigation requirements needed for foundation design are described in the following sections. ### 8.3.1 Field Exploration Requirements for Foundations Subsurface explorations shall be performed to provide the information needed for the design and construction of foundations. The extent of exploration shall be based on variability in the subsurface conditions, structure type, and any project requirements that may affect the foundation design or construction. The exploration program should be extensive enough to reveal the nature and types of soil deposits and/or rock formations encountered, the engineering properties of the soils and/or rocks, the potential for liquefaction, and the ground water conditions. The exploration program should be sufficient to identify and delineate problematic subsurface conditions such as karstic formations, mined out areas, swelling/collapsing soils, existing fill or waste areas, etc. Borings should be sufficient in number and depth to establish a reliable longitudinal and transverse substrata profile at areas of concern, such as at structure foundation locations, adjacent earthwork locations, and to investigate any adjacent geologic hazards that could affect the structure performance. Guidelines on the number and depth of borings are presented in Table 8-2. While engineering judgment will need to be applied by a licensed and experienced geotechnical professional to adapt the exploration program to the foundation types and depths needed and to the variability in the subsurface conditions observed, the intent of Table 8-2 regarding the minimum level of exploration needed should be carried out. Geophysical testing may be used to guide the planning of the subsurface exploration and reduce the requirements for borings. The depth of borings indicated in Table 8-2 performed before or during design should take into account the potential for changes in the type, size and depth of the planned foundation elements. Table 8-2 shall be used as a starting point for determining the locations of borings. The final exploration program should be adjusted based on the variability of the anticipated subsurface conditions as well as the variability observed during the exploration program. If conditions are determined to be variable, the exploration program should be increased relative to the requirements in Table 8-2 such that the objective of establishing a reliable longitudinal and transverse substrata profile is achieved. If conditions are observed to be homogeneous or otherwise are likely to have minimal impact on the foundation performance, and previous local geotechnical and construction experience has indicated that subsurface conditions are homogeneous or otherwise are likely to have minimal impact on the foundation performance, a reduced exploration program relative to what is specified in Table 8-2 may be considered. Even the best and most detailed subsurface exploration programs may not identify every important subsurface problem condition if conditions are highly variable. The goal of the subsurface exploration program, however, is to reduce the risk of such problems to an acceptable minimum. For situations where large diameter rock socketed shafts will be used or where drilled shafts are being installed in formations known to have large boulders, or voids such as in karstic or mined areas, it may be necessary to advance a boring at the location of each shaft. In a laterally homogeneous area, drilling or advancing a large number of borings may be redundant, since each sample tested would exhibit similar engineering properties. Furthermore, in areas where soil or rock conditions are known to be very favorable to the construction and performance of the foundation type likely to be used (e.g., footings on very dense soil, and groundwater is deep enough to not be a factor), obtaining fewer borings than provided in Table 8-2 may be justified. In all cases, it is necessary to understand how the design and construction of the geotechnical feature will be affected by the soil and/or rock mass conditions in order to optimize the exploration. Samples of material encountered shall be taken and preserved for future reference and/or testing. Boring logs shall be prepared in detail sufficient to locate material strata, results of penetration tests, groundwater, any artesian conditions, and where samples were taken. Special attention shall be paid to the detection of narrow, soft seams that may be located at stratum boundaries. For drilled shaft foundations, it is especially critical that the groundwater regime is well defined at each foundation location. Piezometer data adequate to define the limits and piezometric head in all unconfined, confined, and locally perched groundwater zones should be obtained at each foundation location. | Application | Minimum Number of Investigation Points and Location of Investigation Points | Minimum Depth of Investigation | |------------------------|--|--| | Shallow
Foundations | For substructure (e.g., piers or abutments) widths less than or equal to 100 feet, a minimum of one investigation point per substructure. For substructure widths greater than 100 feet, a minimum of two investigation points per substructure. Additional investigation points should be provided if erratic subsurface conditions are encountered. For cut-and-cover tunnels, culverts pipe arches, etc., spacing of investigation points shall be consistent for that required for retaining walls (see WSDOT GDM Chapter 15), with a minimum of two investigation points spaced adequately to develop a subsurface profile for the entire structure. | Depth of investigation should be: (1) Great enough to fully penetrate unsuitable foundation soils (e.g., peat, organic silt, soft fine grained soils) into competent material of suitable bearing capacity (e.g. stiff to hard cohesive soil, compact to dense cohesionless soil or bedrock) (2) At least to a depth where stress increase due to estimated foundation load is less than 10% of the existing effective overburden stress at that depth and; (3) If bedrock is encountered before the depth required by item (2) above is achieved, investigation depth should be great enough to penetrate a minimum of 10 feet into the bedrock, but rock investigation should be sufficient to characterize compressibility of infill material of near-horizontal to horizontal discontinuities. | | Deep
Foundations | For substructure (e.g., bridge piers or abutments) widths less than or equal to 100 feet, a minimum of one investigation point per substructure. For substructure widths greater than 100 feet, a minimum of two investigation points per substructure. Additional investigation points should be provided if erratic subsurface conditions are encountered. Due to large expense associated with construction of rock-socketed shafts, conditions should be confirmed at each shaft location. | In soil, depth of investigation should extend below the anticipated pile or shaft tip elevation a minimum of 20 feet, or a minimum of two times the maximum pile group dimension, whichever is deeper. All borings should extend through unsuitable strata such as unconsolidated fill, peat, highly organic materials, soft fine-grained soils, and loose coarse-grained soils to reach hard or dense materials, a minimum of 30 ft into soil with an average N-Value of 30 blows/ft or more. For piles bearing on rock, a minimum of 10 feet of rock core shall be obtained at each investigation point location to
verify that the boring has not terminated on a boulder. For shafts supported on or extending into rock, a minimum of 10 feet of rock core, or a length of rock core equal to at least three times the shaft diameter for isolated shafts or two times the maximum shaft group dimension, whichever is greater, shall be extended below the anticipated shaft tip elevation to determine the physical characteristics of rock within the zone of foundation influence. | Guidelines for Minimum Number of Investigation Points and Depth of Investigation (modified after Sabatini, et al., 2002) Table 8-2 ### 8.3.2 Laboratory and Field Testing Requirements for Foundations General requirements for laboratory and field testing, and their use in the determination of properties for design, are addressed in WSDOT GDM Chapter 5. In general, for foundation design, laboratory testing should be used to augment the data obtained from the field investigation program, to refine the soil and rock properties selected for design. Foundation design will typically heavily rely upon the SPT and/or q_c results obtained during the field exploration through correlations to shear strength, compressibility, and the visual descriptions of the soil/rock encountered, especially in non-cohesive soils. The information needed for the assessment of ground water and the hydrogeologic properties needed for foundation design and constructability evaluation is typically obtained from the field exploration through field instrumentation (e.g., piezometers) and in-situ tests (e.g., slug tests, pump tests, etc.). Index tests such as soil gradation, Atterberg limits, water content, and organic content are used to confirm the visual field classification of the soils encountered, but may also be used directly to obtain input parameters for some aspects of foundation design (e.g., soil liquefaction, scour, degree of over-consolidation, and correlation to shear strength or compressibility of cohesive soils). Quantitative or performance laboratory tests conducted on undisturbed soil samples are used to assess shear strength or compressibility of finer grained soils, or to obtain seismic design input parameters such as shear modulus. Site performance data, if available, can also be used to assess design input parameters. Recommendations are provided in WSDOT GDM Chapter 5 regarding how to make the final selection of design properties based on all of these sources of data. ### 8.4 Foundation Selection Considerations Foundation selection considerations to be evaluated include: - the ability of the foundation type to meet performance requirements (e.g., deformation, bearing resistance, uplift resistance, lateral resistance/ deformation) for all limit states, given the soil or rock conditions encountered - the constructability of the foundation type - the impact of the foundation installation (in terms of time and space required) on traffic and right-of-way - the environmental impact of the foundation construction - the constraints that may impact the foundation installation (e.g., overhead clearance, access, and utilities) - the impact of the foundation on the performance of adjacent foundations, structures, or utilities, considering both the design of the adjacent foundations, structures, or utilities, and the performance impact the installation of the new foundation will have on these adjacent facilities. - the cost of the foundation, considering all of the issues listed above. Spread footings are typically very cost effective, given the right set of conditions. Footings work best in hard or dense soils that have adequate bearing resistance and exhibit tolerable settlement under load. Footings can get rather large in medium dense or stiff soils to keep bearing stresses low enough to minimize settlement, or for structures with tall columns or which otherwise are loaded in a manner that results in large eccentricities at the footing level, or which result in the footing being subjected to uplift loads. Footings are not effective where soil liquefaction can occur at or below the footing level, unless the liquefiable soil is confined, not very thick, and well below the footing level. However, footings may be cost effective if inexpensive soil improvement techniques such as overexcavation, deep dynamic compaction, and stone columns, etc. are feasible. Other factors that affect the desirability of spread footings include the need for a cofferdam and seals when placed below the water table, the need for significant overexcavation of unsuitable soil, the need to place footings deep due to scour and possibly frost action, the need for significant shoring to protect adjacent existing facilities, and inadequate overall stability when placed on slopes that have marginally adequate stability. Footings may not be feasible where expansive or collapsible soils are present near the bearing elevation. Since deformation (service) often controls the feasibility of spread footings, footings may still be feasible and cost effective if the structure the footings support can be designed to tolerate the settlement (e.g., flat slab bridges, bridges with jackable abutments, etc.). Deep foundations are the best choice when spread footings cannot be founded on competent soils or rock at a reasonable cost. At locations where soil conditions would normally permit the use of spread footings but the potential exists for scour, liquefaction or lateral spreading, deep foundations bearing on suitable materials below such susceptible soils should be used as a protection against these problems. Deep foundations should also be used where an unacceptable amount of spread footing settlement may occur. Deep foundations should be used where right-of-way, space limitations, or other constraints as discussed above would not allow the use of spread footings. Two general types of deep foundations are typically considered: pile foundations, and drilled shaft foundations. Shaft foundations are most advantageous where very dense intermediate strata must be penetrated to obtain the desired bearing, uplift, or lateral resistance, or where obstructions such as boulders or logs must be penetrated. Shafts may also become cost effective where a single shaft per column can be used in lieu of a pile group with a pile cap, especially when a cofferdam or shoring is required to construct the pile cap. However, shafts may not be desirable where contaminated soils are present, since contaminated soil would be removed, requiring special handling and disposal. Shafts should be used in lieu of piles where deep foundations are needed and pile driving vibrations could cause damage to existing adjacent facilities. Piles may be more cost effective than shafts where pile cap construction is relatively easy, where the depth to the foundation layer is large (e.g., more than 100 ft), or where the pier loads are such that multiple shafts per column, requiring a shaft cap, are needed. The tendency of the upper loose soils to flow, requiring permanent shaft casing, may also be a consideration that could make pile foundations more cost effective. Artesian pressure in the bearing layer could preclude the use of drilled shafts due to the difficulty in keeping enough head inside the shaft during excavation to prevent heave or caving under slurry. For situations where existing structures must be retrofitted to improve foundation resistance or where limited headroom is available, micro-piles may be the best alternative, and should be considered. Augercast piles can be very cost effective in certain situations. However, their ability to resist lateral loads is minimal, making them undesirable to support structures where significant lateral loads must be transferred to the foundations. Furthermore, quality assurance of augercast pile integrity and capacity needs further development. Therefore, it is WSDOT policy not to use augercast piles for bridge foundations. ### 8.5 Overview of LRFD for Foundations The basic equation for load and resistance factor design (LRFD) states that the loads multiplied by factors to account for uncertainty, ductility, importance, and redundancy must be less than or equal to the available resistance multiplied by factors to account for variability and uncertainty in the resistance per the AASHTO LRFD Bridge Design Specifications. The basic equation, therefore, is as follows: $$\Sigma \eta_{i} \gamma_{i} Q_{i} \leq \varphi R_{n} \tag{8-1}$$ where: η_1 = Factor for ductility, redundancy, and importance of structure γ_i = Load factor applicable to the i'th load Q_i $Q_i = Load$ φ = Resistance factor R_n = Nominal (predicted) resistance For typical WSDOT practice, η_i should be set equal to 1.0 for use of both minimum and maximum load factors. Foundations shall be proportioned so that the factored resistance is not less than the factored loads. Figure 8-2 below should be utilized to provide a common basis of understanding for loading locations and directions for substructure design. This figure also indicates the geometric data required for abutment and substructure design. Note that for shaft and some pile foundation designs, the shaft or pile may form the column as well as the foundation element, thereby eliminating the footing element shown in the figure. Template for Foundation Site Data and Loading Direction Definitions Figure 8-2 ### 8.6 LRFD Loads, Load Groups and Limit States to be Considered The specific loads and load factors to be used for foundation design are as found in AASHTO LRFD Bridge Design Specifications and the WSDOT LRFD Bridge Design Manual (BDM). ### 8.6.1 Foundation Analysis to Establish Load Distribution for Structure Once the applicable loads and load groups for design have been established for each limit state, the loads shall be distributed to the various parts of the structure in accordance with Sections 3 and 4 of the AASHTO LRFD Bridge Design Specifications. The distribution of
these loads shall consider the deformation characteristics of the soil/rock, foundation, and superstructure. The following process is used to accomplish the load distribution (see WSDOT LRFD BDM Section 7.2 for more detailed procedures): 1. Establish stiffness values for the structure and the soil surrounding the foundations and behind the abutments. 2. For service and strength limit state calculations, use P-Y curves for deep foundations, or use strain wedge theory, especially in the case of short or intermediate length shafts (see WSDOT GDM Section 8.13.2.3.3), to establish soil/rock stiffness values (i.e., springs) necessary for structural design. The bearing resistance at the specified settlement determined for the service limit state, but excluding consolidation settlement, should be used to establish soil stiffness values for spread footings for service and strength limit state calculations. For strength limit state calculations for deep foundations where the lateral load is potentially repetitive in nature (e.g., wind, water, braking forces, etc.), use soil stiffness values derived from P-Y curves using non-degraded soil strength and stiffness parameters. The geotechnical designer provides the soil/rock input parameters to the structural designer to develop these springs and to determine the load distribution using the analysis procedures as specified in WSDOT LRFD BDM Section 7.2 and Section 4 of the AASHTO LRFD Bridge Design Specifications, applying unfactored loads, to get the load distribution. Two unfactored load distributions for service and strength limit state calculations are developed: one using undegraded stiffness parameters (i.e., maximum stiffness values) to determine the maximum shear and moment in the structure, and another distribution using soil strength and stiffness parameters that have been degraded over time due to repetitive loading to determine the maximum deflections and associated loads that result. - 3. For extreme event limit state (seismic) deep foundation calculations, use soil strength and stiffness values before any liquefaction or other time dependent degradation occurs to develop lateral soil stiffness values and determine the unfactored load distribution to the foundation and structure elements as described in Step 2, including the full seismic loading. This analysis using maximum stiffness values for the soil/rock is used by the structural designer to determine the maximum shear and moment in the structure. The structural designer then completes another unfactored analysis using soil parameters degraded by liquefaction effects to get another load distribution, again using the full seismic loading, to determine the maximum deflections and associated loads that result. For footing foundations, a similar process is followed, except the vertical soil springs are bracketed to evaluate both a soft response and a stiff response. - 4. Once the load distributions have been determined, the loads are factored to analyze the various components of the foundations and structure for each limit state. The structural and geotechnical resistance are factored as appropriate, but in all cases, the lateral soil resistance for deep foundations remain unfactored (i.e., a resistance factor of 1.0). Throughout all of the analysis procedures discussed above to develop load distributions, the soil parameters and stiffness values are unfactored. The geotechnical designer must develop a best estimate for these parameters during the modeling. Use of intentionally conservative values could result in unconservative estimates of structure loads, shears, and moments or inaccurate estimates of deflections. See the AASHTO LRFD Bridge Design Specifications, Article 10.6 for the development of elastic settlement/bearing resistance of footings for static analyses and WSDOT GDM Chapter 6 for soil/rock stiffness determination for spread footings subjected to seismic loads. See WSDOT GDM Sections 8.12.2.3 and 8.13.2.3.3, and related AASHTO LRFD Bridge Design Specifications for the development of lateral soil stiffness values for deep foundations. ### 8.6.2 Downdrag Loads Regarding downdrag loads, possible development of downdrag on piles, shafts, or other deep foundations shall be evaluated where: - Sites are underlain by compressible material such as clays, silts or organic soils, - Fill will be or has recently been placed adjacent to the piles or shafts, such as is frequently the case for bridge approach fills, - The groundwater is substantially lowered, or - Liquefaction of loose sandy soil can occur. Downdrag loads (DD) shall be determined, factored (using load factors), and applied as specified in the AASHTO LRFD Bridge Design Specifications, Section 3. The load factors for DD loads provided in Table 3.4.1-2 of the AASHTO LRFD Bridge Design Specifications shall be used. This table does not address the situation in which the soil contributing to downdrag in the strength limit state consists of sandy soil, the situation in which a significant portion of the soil profile consists of sandy layers, nor the situation in which the CPT is used to estimate DD and the pile bearing resistance. Therefore, the portion of Table 3.4.1-2 in the AASHTO LRFD Bridge Design Specifications that addresses downdrag loads has been augmented to address these situations as shown in Table 8-3. | | Type of Load, Foundation Type, and | Load Factor | | | |--------------|--|-------------|---------|--| | I | Method Used to Calculate Downdrag | Maximum | Minimum | | | | Piles, α Tomlinson Method | 1.4 | 0.25 | | | | Piles, λ Method | 1.05 | 0.30 | | | DD: Downdrag | Piles, Nordlund Method, or Nordlund and λ Method | 1.1 | 0.35 | | | | Piles, CPT Method | 1.1 | 0.40 | | | | Drilled shafts, O'Neill and Reese (1999) Method | 1.25 | 0.35 | | ### Strength Limit State Downdrag Load Factors *Table 8-3* ### 8.6.3 Uplift Loads due to Expansive Soils In general, uplift loads on foundations due to expansive soils shall be avoided through removal of the expansive soil. If removal is not possible, deep foundations such as driven piles or shafts shall be placed into stable soil. Spread footings shall not be used in this situation. Deep foundations penetrating expansive soil shall extend to a depth into moisture-stable soils sufficient to provide adequate anchorage to resist uplift. Sufficient clearance should be provided between the ground surface and underside of caps or beams connecting piles or shafts to preclude the application of uplift loads at the pile/cap connection due to swelling ground conditions. Evaluation of potential uplift loads on piles extending through expansive soils requires evaluation of the swell potential of the soil and the extent of the soil strata that may affect the pile. One reasonably reliable method for identifying swell potential is presented in WSDOT GDM Chapter 5. Alternatively, ASTM D4829 may be used to evaluate swell potential. The thickness of the potentially expansive stratum must be identified by: - Examination of soil samples from borings for the presence of jointing, slickensiding, or a blocky structure and for changes in color, and - Laboratory testing for determination of soil moisture content profiles. #### 8.6.4 Soil Loads on Buried Structures For tunnels, culverts and pipe arches, the soil loads to be used for design shall be as specified in Sections 3 and 12 of the AASHTO LRFD Bridge Design Specifications. ### 8.6.5 Service Limit States Foundation design at the service limit state shall include: - Settlements - Horizontal movements - Overall stability, and - Scour at the design flood Consideration of foundation movements shall be based upon structure tolerance to total and differential movements, rideability and economy. Foundation movements shall include all movement from settlement, horizontal movement, and rotation. In bridges where the superstructure and substructure are not integrated, settlement corrections can be made by jacking and shimming bearings. Article 2.5.2.3 of the AASHTO LRFD Bridge Design Specifications requires jacking provisions for these bridges. The cost of limiting foundation movements should be compared with the cost of designing the superstructure so that it can tolerate larger movements or of correcting the consequences of movements through maintenance to determine minimum lifetime cost. WSDOT may establish criteria that are more stringent. The design flood for scour is defined in Article 2.6.4.4.2 and is specified in Article 3.7.5 of the AASHTO LRFD Bridge Design Specifications as applicable at the service limit state. ### 8.6.5.1 Tolerable Movements Foundation settlement, horizontal movement, and rotation of foundations shall be investigated using all applicable loads in the Service I Load Combination specified in Table 3.4.1-1 of the AASHTO LRFD Bridge Design Specifications. Transient loads may be omitted from settlement analyses for foundations bearing on or in cohesive soil deposits that are subject to time-dependant consolidation settlements. Foundation movement criteria shall be consistent with the function and type of structure, anticipated service life, and consequences of unacceptable movements on structure performance. Foundation movement shall include vertical, horizontal and rotational movements. The tolerable movement criteria shall be established by either empirical procedures or structural analyses or by consideration of both Experience has shown that bridges can and often do accommodate more movement and/or rotation than traditionally allowed or anticipated in design. Creep, relaxation, and redistribution of force effects accommodate these movements. Some studies have been made to synthesize apparent response. These studies indicate that angular distortions between adjacent foundations greater than 0.008 (RAD) in simple spans and 0.004 (RAD) in continuous spans should not be permitted in
settlement criteria (Moulton et al. 1985; DiMillio, 1982; Barker et al. 1991). Other angular distortion limits may be appropriate after consideration of: - Cost of mitigation through larger foundations, realignment or surcharge, - · Rideability, - Aesthetics, and, - Safety. In addition to the requirements for serviceability provided above, the following criteria (Tables 8-4, 8-5, and 8-6) shall be used to establish acceptable settlement criteria: | Total Settlement
at Pier or
Abutment | at Pier or Abutment and Differential Settlement Over 100 ft within Pier or Abutment and Differential Settlement Between Piers | | | | |---|---|--|--|--| | ΔH ≤ 1 in | ΔH ₁₀₀ ≤ 0.75 in | Design and Construct | | | | 1 in < ΔH ≤ 4 in | 0.75 in < ΔH ₁₀₀ ≤ 3 in | Ensure structure can tolerate settlement | | | | $\Delta H > 4$ in $\Delta H_{100} > 3$ in Obtain Approprior to proce with design Constructi | | | | | | ¹ Approval of WSDOT State Geotechnical Engineer and WSDOT Bridge Design Engineer required. | | | | | ### Settlement Criteria for Bridges *Table 8-4* | Total Settlement | Total Settlement Over 100 ft | | | | |---|--|--|--|--| | ΔH ≤ 1 in | $\Delta H \le 1 \text{ in}$ $\Delta H_{100} \le 0.75 \text{ in}$ | | | | | 1 in < ΔH ≤ 2.5 in | 0.75 in < ΔH ₁₀₀ ≤ 2 in | Ensure structure can tolerate settlement | | | | $\Delta H > 2.5$ in $\Delta H_{100} > 2$ in Obtain Approva prior to proceeding with design and Construction | | | | | | ¹ Approval of WSDOT State Geotechnical Engineer and WSDOT Bridge Design Engineer required. | | | | | # Settlement Criteria for Cut and Cover Tunnels, Concrete Culverts (including box culverts), and Concrete Pipe Arches *Table 8-5* | Differential Settlement Over 100 ft | Action | | |--|--|--| | ΔH ₁₀₀ ≤ 1.5 in | Design and Construct | | | 1.5 in < ΔH ₁₀₀ ≤ 5 in | Ensure structure can tolerate settlement | | | $\Delta H > 6 \text{ in}$ $\Delta H_{100} > 5 \text{ in}$ Obtain $\Delta H_{100} > 6 \text{ in}$ | | | | | $\Delta H_{100} \le 1.5 \text{ in}$ 1.5 in $< \Delta H_{100} \le 5 \text{ in}$ | | ### Settlement Criteria for Flexible Culverts *Table 8-6* Rotation movements should be evaluated at the top of the substructure unit (in plan location) and at the deck elevation. The horizontal displacement of pile and shaft foundations shall be estimated using procedures that consider soil-structure interaction (see WSDOT GDM Section 8.12.2.3). Horizontal movement criteria should be established at the top of the foundation based on the tolerance of the structure to lateral movement, with consideration of the column length and stiffness. Tolerance of the superstructure to lateral movement will depend on bridge seat widths, bearing type(s), structure type, and load distribution effects. ### 8.6.5.2 Overall Stability The evaluation of overall stability of earth slopes with or without a foundation unit shall be investigated at the service limit state as specified in Article 11.6.3.4 of the AASHTO LRFD Bridge Design Specifications. Overall stability should be evaluated using limiting equilibrium methods such as modified Bishop, Janbu, Spencer, or other widely accepted slope stability analysis methods. Article 11.6.3.4 recommends that overall stability be evaluated at the Service I limit state (i.e., a load factor of 1.0) and a resistance factor, ϕ_{os} of 0.65 for slopes which support a structural element. For resistance factors for overall stability of slopes that contain a retaining wall, see WSDOT GDM Chapter 15. Also see WSDOT GDM Chapter 7 for additional information and requirements regarding slope stability analysis and acceptable safety factors and resistance factors. Available slope stability programs produce a single factor of safety, FS. Overall slope stability shall be checked to insure that foundations designed for a maximum bearing stress equal to the specified service limit state bearing resistance will not cause the slope stability factor of safety to fall below 1.5. This practice will essentially produce the same result as specified in Article 11.6.3.4 of the AASHTO LRFD Bridge Design Specifications. The foundation loads should be as specified for the Service I limit state for this analysis. If the foundation is located on the slope such that the foundation load contributes to slope instability, the designer shall establish a maximum footing load that is acceptable for maintaining overall slope stability for Service, and Extreme Event limit states (see Figure 8-3 for example). If the foundation is located on the slope such that the foundation load increases slope stability, overall stability of the slope shall evaluated ignoring the effect of the footing on slope stability, or the foundation load shall be included in the slope stability analysis and the foundation designed to resist the lateral loads imposed by the slope. Example Where Footing Contributes to Instability of Slope (Left Figure) VS. Example Where Footing Contributes to Stability of Slope (Right Figure) Figure 8-3 #### 8.6.5.3 Abutment Transitions Vertical and horizontal movements caused by embankment loads behind bridge abutments shall be investigated. Settlement of foundation soils induced by embankment loads can result in excessive movements of substructure elements. Both short and long term settlement potential should be considered. Settlement of improperly placed or compacted backfill behind abutments can cause poor rideability and a possibly dangerous bump at the end of the bridge. Guidance for proper detailing and material requirements for abutment backfill is provided in Cheney and Chassie (2000) and should be followed. Lateral earth pressure behind and/or lateral squeeze below abutments can also contribute to lateral movement of abutments and should be investigated, if applicable. In addition to the considerations for addressing the transition between the bridge and the abutment fill provided above, an approach slab shall be provided at the end of each bridge for WSDOT projects, and shall be the same width as the bridge deck. However, the slab may be deleted under certain conditions as described herein. If approach slabs are to be deleted, a geotechnical and structural evaluation is required. The final decision on whether or not to delete the approach slabs shall be made by the WSDOT Region Project Development Engineer with consideration to the geotechnical and structural evaluation. The geotechnical and structural evaluation shall consider, as a minimum, the criteria described below. - 1. Approach slabs may be deleted for geotechnical reasons if the following geotechnical considerations are met: - If settlements are excessive, resulting in the angular distortion of the slab to be great enough to become a safety problem for motorists, with - excessive defined as a differential settlement between the bridge and the approach fill of 8 inches or more, or, - If creep settlement of the approach fill will be less than 0.5 inch, and the amount of new fill placed at the approach is less than 20 ft, or - If approach fill heights are less than 8 ft, or - If more than 2 inches of differential settlement could occur between the centerline and shoulder - 2. Other issues such as design speed, average daily traffic (ADT) or accommodation of certain bridge structure details may supersede the geotechnical reasons for deleting the approach slabs. Approach slabs shall be used for all WSDOT bridges with stub abutments to accommodate bridge expansion and contraction. Approach slabs are not required for accommodating expansion and contraction of the bridge for "L" abutments. For bridge widenings, approach slabs shall be provided for the widening if the existing bridge has an approach slab. If the existing bridge does not have an approach slab, and it is not intended to install an approach slab for the full existing plus widened bridge width, an approach slab shall not be provided for the bridge widening. ### 8.6.6 Strength Limit States Design of foundations at strength limit states shall include evaluation of the nominal geotechnical and structural resistances of the foundation elements as specified in the AASHTO LRFD Bridge Design Specifications Article 10.5. #### 8.6.7 Extreme Event Limit States Foundations shall be designed for extreme events as applicable in accordance with the AASHTO LRFD Bridge Design Specifications. ### 8.7 Resistance Factors for Foundation Design – Design Parameters The load and resistance factors provided herein result from a combination of design model uncertainty, soil/rock property uncertainty, and unknown uncertainty assumed by the previous allowable stress design and load factor design approach included in previous AASHTO design specifications. Therefore, the load and resistance factors account for soil/rock property uncertainty in addition to other uncertainties. It should be assumed that the characteristic soil/rock properties to be used in conjunction with the load and resistance factors provided herein that have been calibrated using reliability theory (see Allen, 2005) are average values obtained from laboratory test results or from correlated field in-situ test results. It should be noted that use of lower bound soil/rock properties could result in overly conservative foundation designs in such cases. However, depending on the availability of soil or rock
property data and the variability of the geologic strata under consideration, it may not be possible to reliably estimate the average value of the properties needed for design. In such cases, the geotechnical designer may have no choice but to use a more conservative selection of design parameters to mitigate the additional risks created by potential variability or the paucity of relevant data. Regarding the extent of subsurface characterization and the number of soil/rock property tests required to justify use of the load and resistance factors provided herein, see WSDOT GDM Chapter 5. For those load and resistance factors determined primarily from calibration by fitting to allowable stress design, this property selection issue is not relevant, and property selection should be based on past practice. For information regarding the derivation of load and resistance factors for foundations, (see Allen, 2005). ### 8.8 Resistance Factors for Foundation Design – Service Limit States Resistance factors for the service limit states shall be taken as specified in the AASHTO LRFD Bridge Design Specifications Article 10.5 (most current version). ## 8.9 Resistance Factors for Foundation Design – Strength Limit States Resistance factors for the strength limit states for foundations shall be taken as specified in the AASHTO LRFD Bridge Design Specifications Article 10.5 (most current version). Regionally specific values may be used in lieu of the specified resistance factors, but should be determined based on substantial statistical data combined with calibration or substantial successful experience to justify higher values. Smaller resistance factors should be used if site or material variability is anticipated to be unusually high or if design assumptions are required that increase design uncertainty that have not been mitigated through conservative selection of design parameters. Exceptions with regard to the resistance factors provided in the most current version of AASHTO for the strength limit state are as follows: - For driven pile foundations, if the WSDOT driving formula is used for pile driving construction control, the resistance factor ϕ_{dyn} shall be equal to 0.55 (end of driving conditions only). This resistance factor does not apply to beginning of redrive conditions. See Allen (2005b and 2007) for details on the derivation of this resistance factor. - For driven pile foundations, when using Wave Equation analysis to estimate pile bearing resistance and establish driving criteria, a resistance factor of 0.50 may be used if the hammer performance is field verified. Field verification of hammer performance includes direct measurement of hammer stroke or ram kinetic energy (e.g., ram velocity measurement). The wave equation may be used for either end of drive or beginning of redrive pile bearing resistance estimation. For drilled shaft foundations, strength limit state resistance factors for Intermediate Geo Materials (IGM's) provided in the AASHTO LRFD Bridge Design Specifications Article 10.5 shall not be used. Instead, the resistance for the selected design method shall be used. All other resistance factor considerations and limitations provided in the AASHTO LRFD Bridge Design Specifications Article 10.5 shall be considered applicable to WSDOT design practice. # 8.10 Resistance Factors for Foundation Design – Extreme Event Limit States Design of foundations at extreme event limit states shall be consistent with the expectation that structure collapse is prevented and that life safety is protected. #### 8.10.1 Scour The resistance factors and their application shall be as specified in the AASHTO LRFD Bridge Design Specifications, Article 10.5. ### 8.10.2 Other Extreme Event Limit States Resistance factors for extreme event limit states, including the design of foundations to resist earthquake, ice, vehicle or vessel impact loads, shall be taken as 1.0, with the exception of bearing resistance of footing foundations. Since the load factor used for the seismic lateral earth pressure for EQ is currently 1.0, to obtain the same level of safety obtained from the AASHTO Standard Specification design requirements for sliding and bearing, a resistance factor of slightly less than 1.0 is required. For bearing resistance during seismic loading, a resistance factor of 0.90 should be used. For uplift resistance of piles and shafts, the resistance factor shall be taken as 0.80 or less, to account for the difference between compression skin friction and tension skin friction. Regarding overall stability of slopes that can affect structures, a resistance factor of 0.9, which is equivalent to a factor of safety of 1.1, should in general be used for the extreme event limit state. WSDOT GDM Section 6.4.3 and Chapter 7 provide additional information and requirements regarding seismic stability of slopes. ### 8.11 Spread Footing Design Figure 8-4 provides a flowchart that illustrates the design process, and interaction required between structural and geotechnical engineers, needed to complete a spread footing design. ST denotes steps usually completed by the Structural Designer, while GT denotes those steps normally completed by the geotechnical designer. I I Flowchart for LRFD Spread Footing Design Figure 8-4 ### 8.11.1 Loads and Load Factor Application to Footing Design Figures 8-5 and 8-6 provide definitions and locations of the forces and moments that act on structural footings. Note that the eccentricity used to calculate the bearing stress in geotechnical practice typically is referenced to the centerline of the footing, whereas the eccentricity used to evaluate overturning typically is referenced to point O at the toe of the footing. It is important to not change from maximum to minimum load factors in consideration of the force location relative to the reference point used (centerline of the footing, or point "O" at the toe of the footing), as doing so will cause basic statics to no longer apply, and one will not get the same resultant location when the moments are summed at different reference points. The AASHTO LRFD Bridge design Specifications indicate that the moments should be summed about the center of the footing. Table 8-7 identifies when to use maximum or minimum load factors for the various modes of failure for the footing (bearing, overturning, and sliding) for each force, for the strength limit state. Definition and location of forces for stub abutments Figure 8-5 Definition and location of forces for L-abutments and interior footings. Figure 8-6 The variables shown in Figures 8-5 and 8-6 are defined as follows: DC, LL, EQ =vertical structural loads applied to footing/wall (dead load, live load, EQ load, respectively) $\mathrm{DC}_{\mathrm{abut}}$ structure load due to weight of abutment EQ_{abut} abutment inertial force due to earthquake loading vertical soil load on wall heel EV_{heel} EV_{toe} vertical soil load on wall toe EH_{soil} lateral load due to active or at rest earth pressure behind abutment LS lateral earth pressure load due to live load EQ_{soil} lateral load due to combined effect of active or at rest earth pressure plus seismic earth pressure behind abutment ultimate soil passive resistance (note: height of pressure Ren distribution triangle is determined by the geotechnical engineer and is project specific) soil shear resistance along footing base at soil-concrete interface R_{τ} resultant vertical bearing stress at base of footing σ_{v} R resultant force at base of footing eccentricity calculated about point O (toe of footing) e_0 distance to resultant R from wall toe (point O) X_{o} footing width В Н = total height of abutment plus superstructure thickness | | Load Factor | | | | |--|--------------------------------------|--------------------------------------|---------------------------------------|--| | Load | Sliding | Overturning, e _o | Bearing Stress (e_c , σ_v) | | | DC, DC _{abut} | Use min. load factor | Use min. load factor | Use max. load factor | | | LL, LS | Use transient load factor (e.g., LL) | Use transient load factor (e.g., LL) | Use transient load factor (e.g., LL) | | | EV _{heel} , EV _{toe} | Use min. load factor | Use min. load factor | Use max. load factor | | | EH _{soil} | Use max. load factor | Use max. load factor | Use max. load factor | | ### Selection of Maximum or Minimum Spread Footing Foundation Load Factors for **Various Modes of Failure for the Strength Limit State** Table 8-7 ### 8.11.2 Footing Foundation Design Geotechnical design of footings, and all related considerations, shall be conducted as specified in the AASHTO LRFD Bridge Design Specifications Article 10.6 (most current version), except as specified in following paragraphs and sections. П ### 8.11.2.1 Footing Bearing Depth For footings on slopes, such as at bridge abutments, the footings should be located as shown in the WSDOT LRFD BDM, Section 7.7.1. The footing should also be located to meet the minimum cover requirements provided in WSDOT LRFD BDM, Section 7.7.1. ### 8.11.2.2 Nearby Structures Where foundations are placed adjacent to existing structures, the influence of the existing structure on the behavior of the foundation and the effect of the foundation on the existing structures shall be investigated. Issues to be investigated include, but are not limit to, settlement of the existing structure due to the stress increase caused by the new footing, decreased overall stability due to the additional load created by the new footing, and the effect on the existing structure of excavation, shoring, and/or dewatering to construct the new foundation. ### 8.11.2.3 Service Limit State Design of Footings Footing foundations shall be designed at the service limit state to meet the tolerable movements for the structure in accordance with WSDOT GDM Section 8.6.5.1. The nominal unit bearing resistance at the service
limit state, q_{serve}, shall be equal to or less than the maximum bearing stress that that results in settlement that meets the tolerable movement criteria for the structure in WSDOT GDM Section 8.6.5.1, calculated in accordance with the AASHTO LRFD Bridge Design Specifications, and shall also be less than the maximum bearing stress that meets overall stability requirements. Other factors that may affect settlement, e.g., embankment loading and lateral and/or eccentric loading, and for footings on granular soils, vibration loading from dynamic live loads should also be considered, where appropriate. For guidance regarding settlement due to vibrations, see Lam and Martin (1986) or Kavazanjian, et al., (1997). ### 8.11.2.3.1 Settlement of Footings on Cohesionless Soils Based on experience (see also Kimmerling, 2002), the Hough method tends to overestimate settlement of dense sands, and underestimate settlement of very loose silty sands and silts. Kimmerling (2002) reports the results of full scale studies where on average the Hough Method (Hough, 1959) overestimated settlement by an average factor of 1.8 to 2.0, though some of the specific cases were close to 1.0. This does not mean that estimated settlements by this method can be reduced by a factor of 2.0. However, based on successful WSDOT experience, for footings on sands and gravels with N160 of 20 blows/ft or more, or sands and gravels that are otherwise known to be overconsolidated (e.g., sands subjected to preloading or deep compaction), reduction of the estimated Hough settlement by up to a factor of 1.5 may be considered, provided the geotechnical designer has not used aggressive soil parameters to account for the Hough method's observed conservatism. The settlement characteristics of cohesive soils that exhibit plasticity should be investigated using undisturbed samples and laboratory consolidation tests as prescribed in the AASHTO LRFD Bridge Design Specifications. ### 8.11.2.3.2 Settlement of Footings on Rock For footings bearing on fair to very good rock, according to the Geomechanics Classification system, as defined in WSDOT GDM Chapter 5, and designed in accordance with the provisions of this section, elastic settlements may generally be assumed to be less than 0.5 IN. ### 8.11.2.3.3 Bearing Resistance at the Service Limit State Using Presumptive Values Regarding presumptive bearing resistance values for footings on rock, bearing resistance on rock shall be determined using empirical correlation the Geomechanic Rock Mass Rating System, RMR, as specified in WSDOT GDM Chapter 5. ### 8.11.2.4 Strength Limit State Design of Footings The design of spread footings at the strength limit state shall address the following limit states: - Nominal bearing resistance, considering the soil or rock at final grade, and considering scour as specified in the AASHTO LRFD Bridge Design Specifications Section 10: - Overturning or excessive loss of contact; and - Sliding at the base of footing. The WSDOT LRFD Bridge Design Manual allows footings to be inclined on slopes of up to 6H:1V. Footings with inclined bases steeper than this should be avoided wherever possible, using stepped horizontal footings instead. The maximum feasible slope of stepped footing foundations is controlled by the maximum acceptable stable slope for the soil in which the footing is placed. Where use of an inclined footing base must be used, the nominal bearing resistance determined in accordance with the provisions herein should be further reduced using accepted corrections for inclined footing bases in Munfakh, et al (2001). ### 8.11.2.4.1 Theoretical Estimation of Bearing Resistance The footing bearing resistance equations provided in the AASHTO LRFD Bridge Design Specifications have no theoretical limit on the bearing resistance they predict. However, WSDOT limits the nominal bearing resistance for strength and extreme event limit states to 120 KSF on soil. Values greater than 120 KSF should not be used for foundation design in soil. ### 8.11.2.4.2 Plate Load Tests for Determination of Bearing Resistance in Soil The nominal bearing resistance may be determined by plate load tests, provided that adequate subsurface explorations have been made to determine the soil profile below the foundation. Plate load tests shall be conducted in accordance with AASHTO T 235 and as described in Section 6-02.3(17)D of the WSDOT *Standard Specifications for Road, Bridge, and Municipal Construction*. The nominal bearing resistance determined from a plate load test may be extrapolated to adjacent footings where the subsurface profile is confirmed by subsurface exploration to be similar. Plate load tests have a limited depth of influence and furthermore may not disclose the potential for long-term consolidation of foundation soils. Scale effects should be addressed when extrapolating the results to performance of full scale footings. Extrapolation of the plate load test data to a full scale footing should be based on the design procedures provided herein for settlement (service limit state) and bearing resistance (strength and extreme event limit state), with consideration to the effect of the stratification (i.e., layer thicknesses, depths, and properties). Plate load test results should be applied only within a sub-area of the project site for which the subsurface conditions (i.e., stratification, geologic history, properties) are relatively uniform. ### 8.11.2.4.3 Bearing Resistance of Footings on Rock For design of bearing of footings on rock, where engineering judgment does not verify the presence of competent rock, the competency of the rock mass should be verified using the procedures for RMR rating in WSDOT GDM Chapter 5. ### 8.11.2.5 Extreme Event Limit State Design of Footings Footings shall not be located on or within liquefiable soil. Footings may be located on liquefiable soils that have been improved through densification or other means so that they do not liquefy. Footings may also be located above liquefiable soil in a non-liquefiable layer if the footing is designed to meet all Extreme Event limit states. In this case, liquefied soil parameters shall be used for the analysis (see WSDOT GDM Chapter 6). The footing shall be stable against an overall stability failure of the soil (see WSDOT GDM Section 8.6.5.2) and lateral spreading resulting from the liquefaction (see WSDOT GDM Chapter 6). Footings located above liquefiable soil but within a non-liquefiable layer shall be designed to meet the bearing resistance criteria established for the structure for the Extreme Event Limit State. The bearing resistance of a footing located above liquefiable soils shall be determined considering the potential for a punching shear condition to develop, and shall also be evaluated using a two layer bearing resistance calculation conducted in accordance with the AASHTO LRFD Bridge Design Specifications Section 10.6, assuming the soil to be in a liquefied condition. Settlement of the liquefiable zone shall also be evaluated to determine if the extreme event limit state criteria for the structure the footing is supporting are met. The Tokimatsu and Seed (1987) or the Ishihara and Yoshimine (1992) procedure should be used to estimate settlement. For footings, whether on soil or on rock, the eccentricity of loading at the extreme limit state shall not exceed one-third (0.33) of the corresponding footing dimension, B or L, for $\gamma_{EQ} = 0.0$ and shall not exceed four-tenths (0.40) of the corresponding footing dimension, B or L, for $\gamma_{EQ} = 1.0$. If live loads act to reduce the eccentricity for the Extreme Event I limit state, γ_{EQ} shall be taken as 0.0. ### 8.12 Driven Pile Foundation Design Figure 8-7 provides a flowchart that illustrates the design process, and interaction required between structural and geotechnical engineers, needed to complete a driven pile foundation design. ST denotes steps usually completed by the Structural Designer, while GT denotes those steps normally completed by the geotechnical designer. Design Flowchart for Pile Foundation Design Figure 8-7 ### 8.12.1 Loads and Load Factor Application to Driven Pile Design Figures 8-8 and 8-9 provide definitions and typical locations of the forces and moments that act on deep foundations such as driven piles. Table 8-8 identifies when to use maximum or minimum load factors for the various modes of failure for the pile (bearing, uplift, and lateral loading) for each force, for the strength limit state. Definition and Location of Forces for Integral Shaft Column or Pile Bent Figure 8-8 ı Definition and Location of Forces for Pile or Shaft Supported Footing. Figure 8-9 where, DC_{col} structure load due to weight of column EQ_{col} earthquake inertial force due to weight of column ultimate end bearing resistance at base of shaft (unit resistance) q_p ultimate side resistance on shaft (unit resistance) q_s DD ultimate down drag load on shaft (total load) unit weight of concrete in shaft minus unit weight of soil DC_{net} times the shaft volume below the groundline (may include part of the column if the top of the shaft is deep due to scour or for other reasons All other forces are as defined previously. | | Load Factor | | | | | |-----------------------|--------------------------------------|---|--------------------------------------|--|--| | Load | Bearing Stress | Uplift | *Lateral Loading | | | | DC, DC _{col} | Use max. load factor | Use min. load factor | Use max load factor | | | | LL | Use transient load factor (e.g., LL) | Use transient load factor (e.g., LL) | Use transient load factor (e.g., LL) | | | | DC _{net} | Use max. load factor | Use min. load factor | N/A | | | | DD | Use max. load factor | Treat as resistance,
and use resistance
factor for uplift | N/A | | | ^{*}Use unfactored loads to get force distribution in structure, then factor
the resulting forces for final structural design. # Selection of Maximum or Minimum Deep Foundation Load Factors for Various Modes of Failure for the Strength Limit State Table 8-8 All forces and load factors are as defined previously. The loads and load factors to be used in pile foundation design shall be as specified in Section 3 of the AASHTO LRFD Bridge Design Specifications. Computational assumptions that shall be used in determining individual pile loads are described in Section 4 of the AASHTO LRFD Bridge Design Specifications. #### 8.12.2 Driven for Pile Foundation Geotechnical Design Geotechnical design of driven pile foundations, and all related considerations, shall be conducted as specified in the AASHTO LRFD Bridge Design Specifications Article 10.7 (most current version), except as specified in following paragraphs and sections: #### 8.12.2.1 Driven Pile Sizes and Maximum Resistances In lieu of more detailed structural analysis, the general guidance on pile types, sizes, and nominal resistance values provided in Table 8-9 may be used to select pile sizes and types for analysis. The Geotechnical Division limits the maximum nominal pile resistance for 24 inch piles to 1500 KIPS and 18 inch piles to 1,000 KIPS, and may limit the nominal pile resistance for a given pile size and type driven to a given soil/rock bearing unit based on experience with the given soil/rock unit. Note that this 1500 KIP limit for 24 inch diameter piles applies to closed end piles driven to bearing on to glacially overconsolidated till or a similar geologic unit. Open-ended piles, or piles driven to less competent bearing strata, should be driven to a lower nominal resistance. The maximum resistance allowed in that given soil/rock unit may be increased by the WSDOT Geotechnical Division per mutual agreement with the Bridge and Structures Office if a pile load test is performed. ı | | Pile Type and Diameter (in.) | | | | |--------------------------------------|--|--|---------------------|---------------------------------| | Nominal pile
Resistance
(KIPS) | Closed End
Steel Pipe/
Cast-in-Place
Concrete Piles | *Precast,
Prestressed
Concrete Piles | Steel H-Piles | Timber Piles | | 120 | - | - | - | See WSDOT
Standard
Specs. | | 240 | - | - | - | See WSDOT
Standard
Specs. | | 330 | 12 in. | 13 in. | - | - | | 420 | 14 in. | 16 in. | 12 in. | - | | 600 | 18 in.
nonseismic
areas, 24 in.
seismic areas | 18 in. | 14 in. | - | | 900 | 24 in. | Project
Specific | Project
Specific | - | ^{*}Precast, prestressed concrete piles are generally not used for highway bridges, but are more commonly used for marine work. # Typical Pile Types and Sizes for Various Nominal Pile Resistance Values. Table 8-9 ## 8.12.2.2 Minimum Pile Spacing Center-to-center pile spacing should not be less than the greater of 30 IN or 2.5 pile diameters or widths. A center-to-center spacing of less than 2.5 pile diameters may be considered on a case-by-case basis, subject to the approval of the WSDOT State Geotechnical Engineer and Bridge Design Engineer. #### 8.12.2.3 Determination of Pile Lateral Resistance Pile foundations are subjected to horizontal loads due to wind, traffic loads, bridge curvature, vessel or traffic impact and earthquake. The nominal resistance of pile foundations to horizontal loads shall be evaluated based on both soil/rock and structural properties, considering soil-structure interaction. Determination of the soil/rock parameters required as input for design using soil-structure interaction methodologies is presented in WSDOT GDM Chapter 5. See Article 10.7.2.4 in the AASHTO LRFD Bridge Design Specifications for detailed requirements regarding the determination of lateral resistance of piles. Empirical data for pile spacings less than 3 pile diameters is very limited. If, due to space limitations, a smaller center-to-center spacing is used, subject to the requirements in WSDOT GDM Section 8.12.2.2, based on extrapolation of the values of P_m in Table 8-10, the following values of P_m at a spacing of no less than 2D may be used: - For Row 1, $P_m = 0.45$ - For Row 2, $P_m = 0.33$ - For Row 3, $P_m = 0.25$ #### 8.12.2.4 Batter Piles WSDOT design preference is to avoid the use of batter piles unless no other structural option is available. ## 8.12.2.5 Service Limit State Design of Pile Foundations Driven pile foundations shall be designed at the service limit state to meet the tolerable movements for the structure being supported in accordance with WSDOT GDM Section 8.6.5.1. Service limit state design of driven pile foundations includes the evaluation of settlement due to static loads, and downdrag loads if present, overall stability, lateral squeeze, and lateral deformation. Lateral analysis of pile foundations is conducted to establish the load distribution between the superstructure and foundations for all limit states, and to estimate the deformation in the foundation that will occur due to those loads. This section only addresses the evaluation of the lateral deformation of the foundation resulting from the distributed loads. #### 8.12.2.5.1 Overall Stability The provisions of WSDOT GDM Section 8.6.5.2 shall apply. #### 8.12.2.5.2 Horizontal Pile Foundation Movement The horizontal movement of pile foundations shall be estimated using procedures that consider soil-structure interaction as specified in WSDOT GDM Section 8.12.2.3. #### 8.12.2.6 Strength Limit State Geotechnical Design of Pile Foundations #### 8.12.2.6.1 Nominal Axial Resistance Change after Pile Driving Setup as it relates to the WSDOT dynamic formula is discussed further in WSDOT GDM Section 8.12.2.6.4(a) and Allen (2005b, 2007). #### 8.12.2.6.2 Scour If a static analysis method is used to determine the final pile bearing resistance (i.e., a dynamic analysis method is not used to verify pile resistance as driven), the available bearing resistance, and the pile tip penetration required to achieve the desired bearing resistance, shall be determined assuming that the soil subject to scour is completely removed, resulting in no overburden stress at the bottom of the scour zone I Pile design for scour is illustrated in Figure 8-11, where, R_{scour} = skin friction which must be overcome during driving through scour zone (KIPS) $Q_p = (\Sigma \gamma_i Q_i) = \text{factored load per pile (KIPS)}$ D_{est.} = estimated pile length needed to obtain desired nominal resistance per pile (FT) $\phi_{\rm dyn}$ = resistance factor, assuming that a dynamic method is used to estimate pile resistance during installation of the pile (if a static analysis method is used instead, use φ_{stat}) From Equation 8-1, the summation of the factored loads $(\Sigma \gamma_i Q_i)$ must be less than or equal to the factored resistance (ϕR_n) . Therefore, the nominal resistance R_n must be greater than or equal to the sum of the factored loads divided by the resistance factor ϕ . Hence, the nominal bearing resistance of the pile needed to resist the factored loads is therefore, $$R_{n} = (\Sigma \gamma_{i} Q_{i})/\phi_{dvn}$$ (8-2) If dynamic pile measurements or dynamic pile formula are used to determine final pile bearing resistance during construction, the resistance that the piles are driven to must be adjusted to account for the presence of the soil in the scour zone. The total driving resistance, R_{ndr} , needed to obtain R_n , accounting for the skin friction that must be overcome during pile driving that does not contribute to the design resistance of the pile is as follows: $$R_{ndr} = R_{scour} + R_{n}$$ (8-3) Note that R_{scour} remains unfactored in this analysis to determine R_{ndr} Design of Pile Foundations for Scour Figure 8-11 ## 8.12.2.6.3 Downdrag The foundation should be designed so that the available factored geotechnical resistance is greater than the factored loads applied to the pile, including the downdrag, at the strength limit state. The nominal pile resistance available to support structure loads plus downdrag shall be estimated by considering only the positive skin and tip resistance below the lowest layer contributing to the downdrag. The pile foundation shall be designed to structurally resist the downdrag plus structure loads. Pile design for downdrag is illustrated in Figure 8-12, where, R_{Sdd} = skin friction which must be overcome during driving through downdrag zone (KIPS) $Q_p = (\Sigma \gamma_i Q_i)$ = factored load per pile, excluding downdrag load (KIPS) DD = downdrag load per pile (KIPS) D_{est.} = estimated pile length needed to obtain desired nominal resistance per pile (FT) $\phi_{\text{dyn}} = \text{resistance factor, assuming that a dynamic method is used to estimate pile resistance during installation of the pile (if a static analysis method is used instead, use <math>\phi_{\text{stat}}$) $\gamma_{\rm p}$ = load factor for downdrag Similar to the derivation of Equation 8-2, the nominal bearing resistance of the pile needed to resist the factored loads, including downdrag, is therefore, $$R_{n} = (\Sigma \gamma_{i} Q_{i})/\phi_{dvn} + \gamma_{p} DD/\phi_{dvn}$$ (8-4) The total nominal driving resistance, R_{ndr} , needed to obtain R_n , accounting for the skin friction that must be overcome during pile driving that does not contribute to the design resistance of the pile, is as follows: $$R_{ndr} = R_{Sdd} + R_n \tag{8-5}$$ where, R_{ndr} is the nominal pile driving resistance required. Note that R_{Sdd} remains unfactored in this analysis to determine R_{ndr} . Design of Pile Foundations for Downdrag Figure 8-12 In the instance where it is not possible to obtain adequate geotechnical resistance below the lowest layer contributing to downdrag (e.g., friction piles) to fully resist the downdrag, or if it is anticipated that significant deformation will be required
to mobilize the geotechnical resistance needed to resist the factored loads including the downdrag load, the structure should be designed to tolerate the settlement resulting from the downdrag and the other applied loads in accordance with the AASHTO LRFD Bridge Design Specifications, Article 10.7. The static analysis procedures in the AASHTO LRFD Bridge Design Specifications, Article 10.7 may be used to estimate the available pile resistance to withstand the downdrag plus structure loads to estimate pile lengths required to achieve the required bearing resistance. For this calculation, it should be assumed that the soil subject to downdrag still contributes overburden stress to the soil below the downdrag zone. Resistance may also be estimated using a dynamic method per the AASHTO LRFD Bridge Design Specifications, Article 10.7, provided the skin friction resistance within the zone contributing to downdrag is subtracted from the resistance determined from the dynamic method during pile installation. The skin friction resistance within the zone contributing to downdrag may be estimated using the static analysis methods specified in the AASHTO LRFD Bridge Design Specifications, Article 10.7, from signal matching analysis, or from pile load test results. Note that the static analysis method may have a bias, on average over or under predicting the skin friction. The bias of the method selected to estimate the skin friction within and above the downdrag zone should be taken into account as described in the AASHTO LRFD Bridge Design Specifications, Article 10.7. ## 8.12.2.6.4 Determination of Nominal Axial Pile Resistance in Compression If a dynamic formula is used to establish the driving criterion in lieu of a combination of dynamic measurements with signal matching, wave equation analysis, and/or pile load tests, the WSDOT Pile Driving Formula from the WSDOT *Standard Specifications for Roads, Bridge, and Municipal Construction* Section 6-05.3(12) shall be used, unless otherwise specifically approved by the WSDOT State Geotechnical Engineer. The hammer energy used to calculate the nominal (ultimate) pile resistance during driving in the WSDOT and other driving formulae described herein is the developed energy. The developed hammer energy is the actual amount of gross energy produced by the hammer for a given blow. This value will never exceed the rated hammer energy (rated hammer energy is the maximum gross energy the hammer is capable of producing, i.e., at its maximum stroke). The development of the WSDOT pile driving formula is described in Allen (2005b, 2007). The nominal (ultimate) pile resistance during driving using this method shall be taken as: $$R_{ndr} = F \times E \times Ln (10N) \tag{8-6}$$ Where: R_{ndr} = driving resistance, in TONS F = 1.8 for air/steam hammers = 1.2 for open ended diesel hammers and precast concrete or timber piles = 1.6 for open ended diesel hammers and steel piles = 1.2 for closed ended diesel hammers = 1.9 for hydraulic hammers = 0.9 for drop hammers $E = \text{developed energy, equal to W times H}^1$, in ft-kips W = weight of ram, in kips H = vertical drop of hammer or stroke of ram, in feet N = average penetration resistance in blows per inch for the last 4 inches of driving Ln = the natural logarithm, in base "e" ¹For closed-end diesel hammers (double-acting), the developed hammer energy (E) is to be determined from the bounce chamber reading. Hammer manufacturer calibration data may be used to correlate bounce chamber pressure to developed hammer energy. For double acting hydraulic and air/steam hammers, the developed hammer energy shall be calculated from ram impact velocity measurements or other means approved by the Engineer. For open ended diesel hammers (single-acting), the blows per minute may be used to determine the developed energy (E). Note that R_{ndr} as determined by this driving formula is presented in units of TONS rather than KIPS, to be consistent with the WSDOT *Standard Specifications for Road, Bridge, and Municipal Construction* (M 41-10). The above formula applies only when: I 1. The hammer is in good condition and operating in a satisfactory manner; - 2. A follower is not used; - 3. The pile top is not damaged; - 4. The pile head is free from broomed or crushed wood fiber; - 5. The penetration occurs at a reasonably quick, uniform rate; and the pile has been driven at least 2 feet after any interruption in driving greater than 1 hour in length. - 6. There is no perceptible bounce after the blow. If a significant bounce cannot be avoided, twice the height of the bounce shall be deducted from "H" to determine its true value in the formula. - 7. For timber piles, bearing capacities calculated by the formula above shall be considered effective only when it is less than the crushing strength of the piles. - 8. If "N" is greater than or equal to 1.0 blow/inch. As described in detail in Allen (2005b, 2007), Equation 8-6 should not be used for nominal pile bearing resistances greater than approximately 1,000 KIPS (500 TONS), or for pile diameters greater than 30 inches, due to the paucity of data available to verify the accuracy of this equation at higher resistances and larger pile diameters, and due to the increased scatter in the data. Additional field testing and analysis, such as the use of a Pile Driving Analyzer (PDA) combined with signal matching, or a pile load test, is recommended for piles driven to higher bearing resistance and pile diameters larger than 30 inches. As is true of most driving formulae, if they have been calibrated to pile load test results, the WSDOT pile driving formula has been calibrated to N values obtained at end of driving (EOD). Since the pile nominal resistance obtained from pile load tests are typically obtained days, if not weeks, after the pile has been driven, the gain in pile resistance that typically occurs with time is in effect correlated to the EOD N value through the driving formula. That is, the driving formula assumes that an "average" amount of setup will occur after EOD when the pile nominal resistance is determined from the formula (see Allen, 2005b, 2007). Hence, the WSDOT driving formula shall not be used in combination with the resistance factor $\varphi_{\rm dyn}$ provided in WSDOT GDM Section 8.9 for beginning of redrive (BOR) N values to obtain nominal resistance. If pile foundation nominal resistance must be determined based on restrike (BOR) driving resistance, dynamic measurements in combination with signal matching analysis and/or pile load test results should be used. Since driving formulas inherently account for a moderate amount of pile resistance setup, it is expected that theoretical methodologies such as the wave equation will predict lower nominal bearing resistance values for the same driving resistance N than empirical methodologies such as the WSDOT ı driving formula. This should be considered when assessing pile drivability if it is intended to evaluate the pile/hammer system for contract approval purposes using the wave equation, but using a pile driving formula for field determination of pile nominal bearing resistance. If a dynamic (pile driving) formula other than the one provided here is used, subject to the approval of the State Geotechnical Engineer, it shall be calibrated based on measured load test results to obtain an appropriate resistance factor, consistent with the AASHTO LRFD Bridge Design Specifications, Article 10.7 and Allen (2005b, 2007). If a dynamic formula is used, the structural compression limit state cannot be treated separately as with the other axial resistance evaluation procedures unless a drivability analysis if performed. Evaluation of pile drivability, including the specific evaluation of driving stresses and the adequacy of the pile to resist those stresses without damage, is strongly recommended. When drivability is not checked, it is necessary that the pile design stresses be limited to values that will assure that the pile can be driven without damage. For steel piles, guidance is provided in Article 6.15.2 of the AASHTO LRFD Bridge Design Specifications for the case where risk of pile damage is relatively high. If pile drivability is not checked, it should be assumed that the risk of pile damage is relatively high. For concrete piles and timber piles, no specific guidance is available in Sections 5 and 8, respectively, of the AASHTO LRFD Bridge Design Specifications regarding safe design stresses to reduce the risk of pile damage. In past practice (see AASHTO 2002), the required nominal axial resistance has been limited to $0.6 f_c$ for concrete piles and 2,000 psi for timber piles if pile drivability is not evaluated. #### 8.12.2.6.5 Nominal Horizontal Resistance of Pile Foundations The nominal resistance of pile foundations to horizontal loads shall be evaluated based on both geomaterial and structural properties. The horizontal soil resistance along the piles should be modeled using P-Y curves developed for the soils at the site or usin strain wedge theory (Norris, 1986; Ashour, et al., 1998), as specified in WSDOT GDM Section 8.12.2.3. For piles classified as short or intermediate as defined in WSDOT GDM Section 8.13.2.4.3, Strain Wedge Theory should be used. The applied loads shall be factored loads and they must include both horizontal and axial loads. The analysis may be performed on a representative single pile with the appropriate pile top boundary condition or on the entire pile group. If P-Y curves are used, they shall be modified for group effects. The P-multipliers in Table 8-10 should be used to modify the curves. If strain wedge theory is used, P-multipliers shall not be used, but group effects shall be addressed through evaluation of the overlap between shear zones formed due to the passive wedge that develops in front of each pile in the group as lateral deflection increases. If the pile cap will always be embedded, the P-Y
horizontal resistance of the soil on the cap face may be included in the horizontal resistance. I ı ## 8.12.2.7 Extreme Event Limit State Design of Pile Foundations For the applicable factored loads (see AASHTO LRFD Bridge Design Specifications, Section 3) for each extreme event limit state, the pile foundations shall be designed to have adequate factored axial and lateral resistance. For seismic design, all soil within and above liquefiable zones, shall not be considered to contribute axial compressive resistance. Downdrag resulting from liquefaction induced settlement shall be determined as specified in WSDOT GDM Section 6.5.3 and the AASHTO LRFD Bridge Design Specifications (Article 3.11.8), and shall be included in the loads applied to the foundation. Static downdrag loads should not be combined with seismic downdrag loads due to liquefaction. In general, the available factored geotechnical resistance should be greater than the factored loads applied to the pile, including the downdrag, at the extreme event limit state. The pile foundation shall be designed to structurally resist the downdrag plus structure loads. Pile design for liquefaction downdrag is illustrated in Figure 8-13, where, R_{Sdd} = skin friction which must be overcome during driving through downdrag zone $Q_{p} = (\Sigma \gamma_{i} Q_{i}) = factored load per pile, excluding downdrag load$ DD = downdrag load per pile D_{est.} = estimated pile length needed to obtain desired nominal resistance per pile φ_{ai} = resistance factor for seismic conditions $\gamma_n = \text{load factor for downdrag}$ The nominal bearing resistance of the pile needed to resist the factored loads, including downdrag, is therefore, $$R_{n} = (\Sigma \gamma_{i} Q_{i})/\phi_{seis} + \gamma_{p} DD/\phi_{seis}$$ (8-7) The total driving resistance, R_{ndr} , needed to obtain R_n , accounting for the skin friction that must be overcome during pile driving that does not contribute to the design resistance of the pile, is as follows: $$R_{ndr} = R_{Sdd} + R_n \tag{8-8}$$ Note that R_{Sdd} remains unfactored in this analysis to determine R_{ndr} Design of Pile Foundations for Liquefaction Downdrag Figure 8-13 In the instance where it is not possible to obtain adequate geotechnical resistance below the lowest layer contributing to downdrag (e.g., friction piles) to fully resist the downdrag, or if it is anticipated that significant deformation will be required to mobilize the geotechnical resistance needed to resist the factored loads including the downdrag load, the structure should be designed to tolerate the settlement resulting from the downdrag and the other applied loads in accordance with AASHTO LRFD Bridge Design Specifications. The static analysis procedures in AASHTO LRFD Bridge Design Specifications may be used to estimate the available pile resistance to withstand the downdrag plus structure loads to estimate pile lengths required to achieve the required bearing resistance. For this calculation, it should be assumed that the soil subject to downdrag still contributes overburden stress to the soil below the downdrag zone. Resistance may also be estimated using a dynamic method per AASHTO LRFD Bridge Design Specifications, provided the skin friction resistance within the zone contributing to downdrag is subtracted from the resistance determined from the dynamic method during pile installation. The skin friction resistance within the zone contributing to downdrag may be estimated using the static analysis methods specified in AASHTO LRFD Bridge Design Specifications, from signal matching analysis, or from pile load test results. Note that the static analysis method may have a bias, on average over or under predicting the skin friction. The bias of the method selected to estimate the skin friction within and above the downdrag zone should be taken into account as described in AASHTO LRFD Bridge Design Specifications. Downdrag forces estimated using these methods may be conservative, as the downdrag force due to liquefaction may be between the full static shear strength and the liquefied shear strength acting along the length of the deep foundation elements (see **WSDOT GDM Section 6.5.3**). The pile foundation shall also be designed to resist the horizontal force resulting from lateral spreading, if applicable, or the liquefiable soil shall be improved to prevent liquefaction and lateral spreading. For lateral soil resistance of the pile foundation, if P-Y curves are used, the soil input parameters should be reduced to account for liquefaction. To determine the amount of reduction, the duration of strong shaking and the ability of the soil to fully develop a liquefied condition during the period of strong shaking should be considered. Regarding the reduction of P-Y soil strength and stiffness parameters to account for liquefaction, see WSDOT GDM Section 6.5.1.2. The force resulting from lateral spreading should be calculated as described in WSDOT GDM Chapter 6. When designing for scour at the extreme event limit state, the pile foundation design shall be conducted as described in WSDOT GDM Section 8.12.4.5, and the AASHTO LRFD Bridge Design Specifications. The resistance factors and the check flood per the AASHTO Bridge Design Specifications shall be used. # 8.13 Drilled Shaft Foundation Design Figure 8-14 provides a flowchart that illustrates the design process, and interaction required between structural and geotechnical engineers, needed to complete a drilled shaft foundation design. ST denotes steps usually completed by the Structural Designer, while GT denotes those steps normally completed by the Geotechnical Designer. ı Design Flowchart For Drill Shaft Foundation Design Figure 8-14 ## 8.13.1 Loads and Load Factor Application to Drilled Shaft Design Figures 8-8 and 8-9 provide definitions and typical locations of the forces and moments that act on deep foundations such as drilled shafts. Table 8-8 identifies when to use maximum or minimum load factors for the various modes of failure for the shaft (bearing capacity, uplift, and lateral loading) for each force, for the strength limit state. The loads and load factors to be used in shaft foundation design shall be as specified in Section 3 of the AASHTO LRFD Bridge Design Specifications. Computational assumptions that shall be used in determining individual shaft loads are described in Section 4 of the AASHTO LRFD specifications. ## 8.13.2 Drilled Shaft Geotechnical Design Geotechnical design of drilled shaft foundations, and all related considerations, shall be conducted as specified in the AASHTO LRFD Bridge Design Specifications Article 10.8 (most current version), except as specified in following paragraphs and sections: #### 8.13.2.1 General Considerations The provisions of WSDOT GDM Section 8.13 and all subsections shall apply to the design of drilled shafts. Throughout these provisions, the use of the term "drilled shaft" shall be interpreted to mean a shaft constructed using either drilling or casing plus excavation equipment and related technology. These provisions shall also apply to shafts that are constructed using casing advancers that twist or rotate casings into the ground concurrent with excavation rather than drilling. The provisions of this section are not applicable to drilled piles installed with continuous flight augers that are concreted as the auger is being extracted (e.g., this section does not apply to the design of augercast piles). Shaft designs should be reviewed for constructability prior to advertising the project for bids. ## 8.13.2.2 Nearby Structures Where shaft foundations are placed adjacent to existing structures, the influence of the existing structure on the behavior of the foundation, and the effect of the foundation on the existing structures, including vibration effects due to casing installation, should be investigated. In addition, the impact of caving soils during shaft excavation on the stability of foundations supporting adjacent structures should be evaluated. For existing structure foundations that are adjacent to the proposed shaft foundation, and if a shaft excavation cave-in could compromise the existing foundation in terms of stability or increased deformation, the design should require that casing be advanced as the shaft excavation proceeds. ## 8.13.2.3 Service Limit State Design of Drilled Shafts Drilled shaft foundations shall be designed at the service limit state to meet the tolerable movements for the structure being supported in accordance with WSDOT GDM Section 8.6.5.1. Service limit state design of drilled shaft foundations includes the evaluation of settlement due to static loads, and downdrag loads if present, overall stability, lateral squeeze, and lateral deformation. Lateral analysis of shaft foundations is conducted to establish the load distribution between the superstructure and foundations for all limit states, and to estimate the deformation in the foundation that will occur due to those loads. This section only addresses the evaluation of the lateral deformation of the foundation resulting from the distributed loads. The provisions in the AASHTO LRFD Bridge Design Manual (Article 10.8.2.2.3) for Intermediate Geo Materials (IGM's) shall not be used for drilled shaft design. ## 8.13.2.3.1 Horizontal Movement of Shafts and Shaft Groups The provisions of WSDOT GDM Section 8.12.2.3 shall apply. For shafts embedded in rock, uniaxial unconfined compressive strength, q_u , or shear strength, s_u (note that $s_u = q_u/2$), is a key input parameter to estimate lateral resistance, both for P-Y analysis and strain wedge theory. For determination of lateral resistance, q_u or s_u shall be determined in a way that accounts for the characteristics of the rock mass. One of the following two approaches may be used to estimate q_u or s_u of the rock mass: - Use the rock mass RQD and Table 10.4.6.5-1 in the AASHTO LRFD Bridge
Design Specifications to estimate rock mass modulus, assuming that the ratio of intact to rock mass modulus would also apply to shear strength. - Use the global rock mass strength, σ'_{cm}, determined based on the method in Hoek et al. (2002). See WSDOT GDM Section 5.7 for recommendations on determination of rock mass shear strength. First, it should be noted that the rock mass shear strength essentially functions as an index parameter to estimate the stiffness response of shafts subject to lateral load as well as a key parameter used to determine P_{ult} of the rock mass lateral resistance. The first approach was developed for shaft foundations, but relies on the assumption that the ratios in AASHTO Table 10.4.6.5-1 can be applied to shear strength even though the ratios were developed based on stiffness, not a shear failure limit state. The Hoek, et al. (2002) failure criterion is empirically derived from and is primarily used for excavations, not shaft foundations. However, it is the best available estimation method for estimating compressive strength, q_n , of a fractured rock mass. Both approaches have their shortcomings with regard to this application of lateral resistance of deep foundations. Therefore, other approaches to addressing this issue may be considered, subject to the approval of the WSDOT State Geotechnical Engineer. ## 8.13.2.3.2 Overall Stability The provisions of WSDOT GDM Section 8.6.5.2 shall apply. ## 8.13.2.4 Strength Limit State Geotechnical Design of Drilled Shafts The nominal shaft geotechnical resistances that shall be evaluated at the strength limit state include: - Axial compression resistance, - Axial uplift resistance, - Punching of shafts through strong soil into a weaker layer, - Lateral geotechnical resistance of soil and rock strata, - Resistance when scour occurs, and - Axial resistance when downdrag occurs. The provisions in the AASHTO LRFD Bridge Design Manual (Article 10.8.3.5) for Intermediate Geo Materials (IGM's) shall not be used for drilled shaft design. In general, the equations for IGM's tend to produce excessively conservative results. Therefore, the equations for drilled shaft axial resistance applicable to sand or clay, as applicable to the site conditions, should be used. If very strong soil, such as glacially overridden tills or outwash deposits, is present, and adequate performance data for shaft axial resistance in the considered geological soil deposit is available, the nominal end bearing resistance may be increased above the limit specified for bearing in soil in the AASHTO LRFD Bridge Design Specifications up to the loading limit that performance data indicates will produce good long-term performance. Alternatively, load testing may be conducted to validate the value of bearing resistance selected for design. #### 8.13.2.4.1 Scour The effect of scour shall be considered in the determination of the shaft penetration. Resistance after scour shall be based on the applicable provisions of WSDOT GDM Section 8.12.2.6.2 and the AASHTO LRFD Bridge Design Specifications Section 10. The shaft foundation shall be designed so that the shaft penetration after the design scour event satisfies the required nominal axial and lateral resistance. For this calculation, it shall be assumed that the soil lost due to scour does not contribute to the overburden stress in the soil below the scour zone. The shaft foundation shall be designed to resist debris loads occurring during the flood event in addition to the loads applied from the structure. The resistance factors are those used in the design without scour. The axial resistance of the material lost due to scour shall not be included in the shaft resistance. ## 8.13.2.4.2 Downdrag The nominal shaft resistance available to support structure loads plus downdrag shall be estimated by considering only the positive skin and tip resistance below the lowest layer contributing to the downdrag. For this calculation, it shall be assumed that the soil contributing to downdrag does contribute to the overburden stress in the soil below the downdrag zone. In general, the available factored geotechnical resistance should be greater than the factored loads applied to the shaft, including the downdrag, at the strength limit state. In the instance where it is not possible to obtain adequate geotechnical resistance below the lowest layer contributing to downdrag (e.g., friction shafts) to fully resist the downdrag, the structure should be designed to tolerate the settlement resulting from the downdrag and the other applied loads. ## 8.13.2.4.3 Nominal Horizontal Resistance of Shaft and Shaft Group Foundations The provisions of WSDOT GDM Section 8.12.2.6.5 shall apply. For shafts classified as long per Equation 8-9, P-Y methods of analysis may be used. For shafts classified as short or intermediate, when laterally loaded, the shaft maintains a lateral deflection pattern that is close to a straight line. A shaft is defined as short if its length, L, to relative stiffness ratio (L/T) is less than or equal to 2, intermediate when this ratio is less than or equal to 4 but greater than 2, and long when this ratio is greater than 4, where relative stiffness, T, is defined as: $$T = \left(\frac{EI}{f}\right)^{0.2} \tag{8-9}$$ where, E = the shaft modulus I = the moment of inertia for the shaft, and EI is the bending stiffness of the shaft, and f = coefficient of subgrade reaction for the soil into which the shaft is embedded as provided in NAVFAC DM 7.2 (1982) For shafts classified as short or intermediate as defined above, strain wedge theory (Norris, 1986; Ashour, et al., 1998) should be used to estimate the lateral resistance of the shafts. The design of horizontally loaded drilled shafts shall account for the effects of interaction between the shaft and ground, including the number of shafts in the group. When strain wedge theory is used to assess the lateral load response of shaft groups, group effects shall be addressed through evaluation of the overlap between shear zones formed due to the passive wedge that develops in front of each shaft in the group as lateral deflection increases. ## 8.13.2.5 Extreme Event Limit State Design of Drilled Shafts The provisions of WSDOT GDM Section 8.12.2.7 shall apply, except that for liquefaction downdrag, the nominal shaft resistance available to support structure loads plus downdrag shall be estimated by considering only the positive skin and tip resistance below the lowest layer contributing to the downdrag. For this calculation, it shall be assumed that the soil contributing to downdrag does contribute to the overburden stress in the soil below the downdrag zone. In general, the available factored geotechnical resistance should be greater than the factored loads applied to the shaft, including the downdrag, at the strength limit state. The shaft foundation shall be designed to structurally resist the downdrag plus structure loads. In the instance where it is not possible to obtain adequate geotechnical resistance below the lowest layer contributing to downdrag (e.g., friction shafts) to fully resist the downdrag, the structure should be designed to tolerate the settlement resulting from the downdrag and the other applied loads. # 8.14 Micropiles Micropiles shall be designed in accordance with Articles 10.5 and 10.9 of the AASHTO LRFD Bridge Design Specifications. Additional background information on micropile design may be found in the FHWA Micropile Design and Construction Guidelines Implementation Manual, Publication No. FHWA-SA-97-070 (Armour, et al., 2000). # 8.15 Proprietary Foundation Systems Only proprietary foundation systems that have been reviewed and approved by the WSDOT New Products Committee, and subsequently added to WSDOT GDM Appendix 8-A of this manual, may be used for structural foundation support. In general, proprietary foundation systems shall be evaluated based on the following: - The design shall rely on published and proven technology, and should be consistent with the AASHTO LRFD Bridge Design Specifications and this geotechnical design manual. Deviations from the AASHTO specifications and this manual necessary to design the foundation system must be fully explained based on sound geotechnical theory and supported empirically through full scale testing. - 2. The quality of the foundation system as constructed in the field is verifiable. 3. The foundation system is durable, and through test data it is shown that it will have the necessary design life (usually 75 years or more). 4. The limitations of the foundation system in terms of its applicability, capacity, constructability, and potential impact to adjacent facilities during and after its installation (e.g., vibrations, potential subsurface soil movement, etc.) are clearly identified. #### 8.16 Detention Vaults #### 8.16.1 Overview Requirements for sizing and locating detention/retention vaults are provided in the WSDOT Highway Runoff Manual. Detention/retention vaults as described in this section include wet vaults, combined wet/detention vaults and detention vaults. For specific details regarding the differences between these facilities, please refer to Chapter 5 of the WSDOT Highway Runoff Manual. For geotechnical and structural design purposes, a detention vault is a buried reinforced concrete structure designed to store water and retain soil, with or without a lid. The lid and the associated retaining walls may need to be designed to support a traffic surcharge. The size and shape of the detention vaults can vary. Common vault widths vary from 15 ft to over 60 ft. The length can vary greatly. Detention vaults over a 100 ft in length have been proposed for some projects. The base of the vault may be level or may be sloped from each side toward the center forming a broad V to facilitate sediment removal. Vaults have specific site design elements, such as location with respect to right-of-way, septic tanks and drain
fields. The geotechnical designer must address the adequacy of the proposed vault location and provide recommendations for necessary set-back distances from steep slopes or building foundations. ## 8.16.2 Field Investigation Requirements A geotechnical reconnaissance and subsurface investigation are critical for the design of all detention vaults. All detention vaults, regardless of their size, will require an investigation of the underlying soil/rock that supports the structure. The requirements for frequency of explorations provided in Table 8-11 should be used. Additional explorations may be required depending on the variability in site conditions, vault geometry, and the consequences should a failure occur. | Vault surface area (ft²) | Exploration points (minimum) | | |--------------------------|------------------------------|--| | <200 | 1 | | | 200 - 1000 | 2 | | | 1000 – 10,000 | 3 | | | >10,000 | 3 - 4 | | Minimum Exploration Requirements for Detention Vaults *Table 8-11* ı The depth of the borings will vary depending on the height of soil being retained by the vault and the overall depth of the vault. The borings should be extended to a depth below the bottom elevation of the vault a minimum of 1.5 times the height of the exterior walls. Exploration depth should be great enough to fully penetrate soft highly compressible soils (e.g., peat, organic silt, soft fine grained soils) into competent material of suitable bearing resistance (e.g., very stiff to hard cohesive soil, dense cohesionless soil or bedrock). Since these structures may be subjected to hydrostatic uplift forces, a minimum of one boring must be instrumented with a piezometer to measure seasonal variations in ground water unless the ground water depth is known to be well below the bottom of the vault at all times ## 8.16.3 Design Requirements A detention vault is an enclosed buried structure surrounded by three or more retaining walls. Therefore, for the geotechnical design of detention vault walls, design requirements provided in WSDOT GDM Chapter 15 are applicable. Since the vault walls typically do not have the ability to deform adequately to allow active earth pressure conditions to develop, at rest conditions should be assumed for the design of the vault walls (see WSDOT GDM Chapter 15). If the seasonal high ground water level is above the base of the vault, the vault shall be designed for the uplift forces that result from the buoyancy of the structure. Uplift forces should be resisted by tie-down anchors or deep foundations in combination with the weight of the structure and overburden material over the structure. Temporary shoring may be required to allow excavation of the soil necessary to construct the vault. See WSDOT GDM Chapter 15 for guidelines on temporary shoring. If a shoring wall is used to permanently support the sides of the vault or to provide permanent uplift resistance to buoyant forces, the shoring wall(s) shall be designed as permanent wall(s). ## 8.17 References AASHTO, 2007, *LRFD Bridge Design Specifications*, American Association of State Highway and Transportation Officials, <u>Fourth</u> Edition, Washington, D.C., USA. Allen, T. M., 2005, Development of Geotechnical Resistance Factors and Downdrag Load Factors for LRFD Foundation Strength Limit State Design, Publication No. FHWA-NHI-05-052, Federal Highway Administration, Washington, DC, 41 pp. Allen, T. M., 2005b, Development of the WSDOT Pile Driving Formula and Its Calibration for Load and Resistance Factor Design (LRFD), WSDOT Research Report WA-RD 610.1, Olympia, WA, 45 pp. Allen, T. M., 2007, "Development of New Pile-Driving Formula and Its Calibration for Load and Resistance Factor Design," *Transportation Research Record* 2004, TRB, National Research Council, Washington, DC., pp. 20-27. Armour, T., Groneck, T., Keeley, J., and Sharma, S., 2000, Micropile Design and Construction Guidelines Implementation Manual, FHWA-SA-97-070, 376 pp. Ashour, M., and Norris, G. M., 1999, "Liquefaction and Undrained Response Evaluation of Sands from Drained Formulation," ", ASCE Journal of Geotechnical and Geoenvironmental Engineering, Vol. 125, No. 8, pp. 649-658. Ashour, M., and Norris, G. M., 2003, "Lateral Loaded Pile Response in Liquefiable Soil", ASCE Journal of Geotechnical and Geoenvironmental Engineering, Vol. 129, No. 6, pp. 404-414. Ashour, M., Norris, G. M., and Pilling, P., 1998, "Lateral Loading of a Pile in layered Soil Using the Strain Wedge Model," *ASCE Journal of Geotechnical and Geoenvironmental Engineering*, ASCE, Vol. 124, No. 4, pp. 303-315. Ashour, M., Norris, G. M., and Pilling, P., 2002, "Strain Wedge Model Capability of Analyzing Behavior of Laterally Loaded Isolated Piles, Drilled Shafts, and Pile Groups," *ASCE Journal of Geotechnical and Geoenvironmental Engineering*, Vol. 7, No. 4, pp. 245-254. Barker, R. M., J. M. Duncan, K. B. Rojiani, P. S. K. Ooi, C. K. Tan, and S. G. Kim. 1991. "Manuals for the Design of Bridge Foundations." *NCHRP Report* 343. TRB, National Research Council, Washington, DC. Broms, B.B., 1964a. Lateral Resistance of Piles in Cohesive Soil. ASCE, Journal for Soil Mechanics and Foundation Engineering, Vol 90, SM2, 27 – 63. Broms, B.B., 1964b. Lateral Resistance of Piles in Cohesionless Soil. ASCE, Journal for Soil Mechanics and Foundation Engineering, Vol 90, SM3, 123 – 156. Cheney, R. & Chassie, R. 2000. Soils *and Foundations Workshop Reference Manual*. Washington, DC, National Highway Institute Publication NHI-00-045, Federal Highway Administration. DiMillio, A. F., 1982. "Performance of Highway Bridge Abutments Supported by Spread Footings on Compacted Fill," *Report No. FHWA/RD-81/184*, (NTIS PB83-201822). (FHWA Staff Study). Hannigan, P.J., G.G. Goble, G.E. Likins and F. Rausche, 2006. "Design and Construction of Driven Pile Foundations" - Vol. I and II, Federal Highway Administration Report No. FHWA-HI-05-042, Federal Highway Administration, Washington, D.C., 822 pp. > Hoek, E., C. Carrazna-Torres, and B. Corkum, 2002. "Hoek-Brown Failure Criterion – 2002 Edition," 5th North American Rock Mechanics Symposium and 17th Tunneling Association of Canada Conference: NARMS-TAC, pp. 267-271. Hough, B.K. 1959. "Compressibility as the Basis for Soil Bearing Value," *Journal of the Soil Mechanics and Foundations Division*, ASCE, Vol. 85, Part 2. Ishihara, K., and Yoshimine, M., 1992. "Evaluation of settlements in sand deposits following liquefaction during earthquakes." Soils and Foundations, JSSMFE, Vol. 32, No. 1, March, pp. 173-188. Kavazanjian, E., Jr., Matasoviæ, T. Hadj-Hamou and Sabatini, P.J. 1997. "Geotechnical Engineering Circular No. 3, Design Guidance: Geotechnical Earthquake Engineering for Highways," *Report No. FHWA-SA-97-076*, Federal Highway Administration, Washington, D.C. Kimmerling, R. E. 2002. Geotechnical Engineering Circular 6. Report No. FHWA-SA-02-054, Federal Highway Administration, Washington, D.C. Kyfor, Z. G., Schnore, A. R., Carlo, T. A., and Bailey, P. F., 1992. Static Testing of Deep Foundations. Report No. FHWA-SA-91-042, U. S. Department of Transportation, Federal Highway Administration, Office of Technology Applications, Washington D. C., 174 Lam, I. P, and G. R. Martin. 1986. "Seismic Design of Highway Bridge Foundations." Vol. 2, Design Procedures and Guidelines. FHWA/RD-86/102, Federal Highway Administration, U.S. Department of Transportation, Washington, DC, p. 18. Moulton, L. K., H. V. S. GangaRao, and G. T. Halverson. 1985. "Tolerable Movement Criteria for Highway Bridges." FHWA/RD-85/107. Federal Highway Administration, U.S. Department of Transportation, Washington, DC, p. 118. Munfakh, G., Arman, A., Collin, J.G., Hung, J.C.-J., and Brouillette, R.P. 2001. "Shallow Foundations Reference Manual," Publication No. FHWA-NHI-01-023, Federal Highway Administration, Washington, D.C. Norris, G. M., 1986, "Theoretically based BEF Laterally Loaded Pile Analysis: Proceedings, Third International Conference on Numerical Methods in Offshore Piling, Nantes, France, pp. 361-386. Reese, L. C. 1984. "Handbook on Design of Piles and Drilled Shafts Under Lateral Load." FHWA-IP-84/11, Federal Highway Administration, U.S. Department of Transportation, Washington, DC. Reese, L. C., 1986. Behavior of Piles and Pile Groups Under Lateral Load. Report No. FHWA/RD-85/106, U. S. Department of Transportation, Federal Highway Administration, Office of Engineering and Highway Operations Research and Development, Washington D. C., 311 Sabatini, P.J, Bachus, R.C, Mayne, P.W., Schneider, J.A., Zettler, T.E. (2002), Geotechnical Engineering Circular 5 (GEC5) - Evaluation of Soil and Rock Properties. Report No FHWA-IF-02-034. Federal Highway Administration, U.S. Department of Transportation. Seed, R. B. and Harder, L. F. Jr., 1990. SPT-Based Analysis of Cyclic Pore Pressure Generation and Undrained Residual Strength. Proceedings, H. B. Bolton Seed Memorial Symposium, J. M. Duncan Editor, BiTech Publishers, Vol 2, 351-376 Tokimatsu, K. and Bolton Seed, B. 1987. Evaluation of Settlements in Sands due to Earthquake Shaking, Journal of Geotechnical Engineering, ASCE, 113, 8, 861-878. Williams, M.E., M. McVay and M.I. Hoit, 2003. "LRFD Substructure and Foundation Design Programs", Proceedings of the 2003 International Bridge Conference, June 9-11, Pittsburgh, Pa. WSDOT, 2008, Bridge Design Manual LRFD, M 23-50 WSDOT, 200<u>8</u>, *Standard Specifications for Road, Bridge, and Municipal Construction*, M 41-01